BULL TROUT STATUS REVIEW AND ASSESSMENT IN THE STATE OF IDAHO **Grant # F-73-R-27** Report Period July 2004 to June 2005 Brett High Fisheries Research Biologist Kevin A. Meyer Principal Fisheries Research Biologist Daniel J. Schill Fisheries Research Manager Elizabeth R. J. Mamer Senior Fisheries Technician IDFG Report Number 05-24 December 2005 # **Annual Performance Report** July 1, 2004 to June 30, 2005 Grant # F-73-R-27 **Project 2: Wild Trout Investigations** Ву Brett High Kevin A. Meyer Daniel J. Schill Elizabeth R. J. Mamer Idaho Department of Fish and Game 600 South Walnut Street P.O. Box 25 Boise, ID 83707 > IDFG Report Number 05-24 December 2005 # **TABLE OF CONTENTS** | | | <u>Page</u> | |----------|---|-------------| | ABSTRAC | Т | 1 | | INTRODUC | CTION | 2 | | OBJECTIV | ES | 3 | | STUDY AF | REA | 3 | | METHODS |) | 3 | | • | on trends | | | | nation of abundanceon viability analysis | | | - | on viability analysis | | | | on trends | | | • | nation of abundance | | | | on viability analysis | | | RECOMME | ENDATIONS | 14 | | ACKNOWL | EDGEMENTS | 16 | | LITERATU | RE CITED | 17 | | APPENDIC | ES | 40 | | | LIST OF TABLES | | | Table 1. | Stream network and distributional extent of bull trout (BUT) in Idaho by recovery units (RUs). | 24 | | Table 2. | Summary of recent (post-1994) bull trout (BUT) trend (intrinsic rates of growth, r , and 90% confidence intervals) for 18 river drainages and/or core areas within five recovery units in Idaho. | 25 | | Table 3. | Correlation coefficients (r) between abundance (fish >100 mm) of individual species of salmonid at 371 General Parr Monitoring sites in Idaho. Asterisks indicate comparisons where correlations are statistically significant at α = 0.05. | 29 | | Table 4. | Statewide estimates of bull trout (BUT) in Idaho by stream order and presence category | 31 | | Table 5. | Number of designated local bull trout populations, study site sample sizes, and approximations of total bull trout abundance in Idaho by recovery units and core areas. Estimates for recovery units (bold) were calculated separately than estimates for core areas by pooling available data from all core areas within the recovery unit. Estimates of abundances for both recovery units and core areas were not made (indicated by NA) when data were insufficient to calculate average bull trout density for some stream orders. | 32 | # List of Tables, continued. | | | <u>Page</u> | |-----------|---|-------------| | Table 6. | Probabilities for persistence of bull trout in 11 core areas treated as completely independent groups for 100 year time periods at the 0.95 confidence level. The modeling approach of Dennis et al. (1991) using STOCHMVP was employed using estimated population growth rates and variances. Estimated abundances for streams known to have bull trout and for the bull trout absent and unknown streams were combined (total) and input as the initial population size. Italicized figures represent those obtained by dividing the appropriate recovery unit abundance estimate (see Table 5) by the number of local populations within the respective core areas. Two threshold levels of extinction were used: 10 and 100 individuals | 34 | | Table 7. | Probabilities for persistence of bull trout in Idaho core areas for 100 year time periods at the 0.95 confidence level. The modeling approach of Dennis et al. (1991) using STOCHMVP was employed in three scenarios: modest population growth with low variance, no population growth with modest variance, and negative population growth with high variance (Schill et al. 2005). Estimated abundances for streams known to have bull trout and for the bull trout absent and unknown streams were combined (total) and input as the initial population size. Two threshold levels of extinction were used: 10 and 100 individuals. Italicized figures represent those obtained by dividing the appropriate recovery unit abundance estimate (see Table 5) by the number of local populations within the respective core areas | 35 | | Table 8. | Probabilities for persistence of bull trout in Idaho recovery units for 100 year time horizons at the 0.95 confidence level. The modeling approach of Dennis et al. (1991) using STOCHMVP was employed in three scenarios: modest population growth with low variance, no population growth with modest variance, and negative population growth with high variance (Schill et al. 2005). Estimated abundances for streams known to have bull trout and for the bull trout absent and unknown streams were combined (total) and input as the initial population size. Two threshold levels of extinction were used: 10 and 100 individuals. In addition to the three scenarios, persistence probabilities were calculated for recovery units for which time series data (1994 to 2003) were available. | 36 | | Table 9. | Correlation matrix of pearson product-moment correlation coefficients for time series data sets used in trend and population viability analyses. Correlation coefficients above the diagonal are for the time period 1985 through 1993, and those below the diagonal are for 1994 through 2003. Correlation coefficient values >0.50 are highlighted in gray | 38 | | Table 10. | The number of areas identified in the USFWS draft bull trout recovery plan which support bull trout local populations within their respective core areas recovery units in Idaho and the number of these areas which also support brook trout. | 39 | # **LIST OF FIGURES** | | | <u>Page</u> | |-----------|--|-------------| | Figure 1. | Distribution of study sites (dots) within the bull trout recovery units in Idaho | 22 | | Figure 2. | Bull trout core areas in Idaho. | 23 | | Figure 3. | Bull trout redd and weir count trends (pre- and post-1994) from several streams or basins in Idaho. See Table 2 for details. | 26 | | Figure 4. | Bull trout snorkel count trend data (pre- and post-1994) for core areas within the Salmon River and Clearwater River recovery units in Idaho. See Table 2 for details | 27 | | Figure 5. | Average linear density (fish/100 m) and trend (pre- and post-1994) at 371 General Parr Monitoring sites in Idaho | 28 | | Figure 6. | Percent of study sites, kilometers of stream, and total bull trout abundance (>100 mm TL only) by stream order in Idaho | 30 | | Figure 7. | Average linear bull trout densities in seven recovery units in Idaho. Numbers above bars are study site sample sizes for each recovery unit | 33 | | Figure 8. | Placement of the seven bull trout recovery units relative to the curves on the graph, which estimate the number of populations necessary to ensure a 0.95 probability of persistence, given three scenarios: 1) modest population growth and low variance (μ = 0.005, σ^2 = 0.05); 2) equilibrium population (no growth) and modest variance (μ = 0, σ^2 = 1.0), and (3) declining population and high variance (μ = -0.05, σ^2 = 2.0). All populations are assumed to be independent. The shaded indicates a conservative estimate, because the model used (Dennis et al. 1991) cannot account for density dependence (Schill et al. 2005; Goodman 2002). Placement of the points representing recovery units were placed according to the number of identified local populations for each recovery unit in the USFWS draft bull trout recovery plan and their average population size (where average population size = | 37 | | | recovery unit estimate / number of local populations) | 37 | # **LIST OF APPENDICES** | Appendix A. | Appendix A. Bull trout trend data obtained from redd counts, snorkeling, electrofishing, and weirs. Asterisks indicate sample sites used to represent core areas in the trend analysis when multiple sample sites were available | | | | |
-------------|--|----|--|--|--| | Appendix B. | Average densities of bull trout/100 m ² for GPM snorkel sites from 1985 through 2003. | 44 | | | | | Appendix C. | Annual average brook trout, bull trout, westslope cutthroat trout, steelhead trout, mountain whitefish, and Chinook salmon counts (fish >100 mm/100 m) counted at GPM snorkel sites from 1985 through 2003 | 45 | | | | | Appendix D. | Observed bull trout densities at 2,525 sites across Idaho. | 46 | | | | #### **ABSTRACT** Broad-scale declines in bull trout Salvelinus confluentus distribution and abundance over the past century or more led to statewide no-harvest regulations in the state of Idaho in 1994. and ultimately to a threatened listing under the Endangered Species Act in 1998. Despite this listing, quantitative evaluations of trends in abundance and estimates of existing population sizes over most of its historical range have not been made. We evaluated long-term trends in bull trout abundance, estimated population sizes, and conducted population viability analysis (PVA) for bull trout in Idaho. We used stratified sampling extrapolations of fish surveys (snorkel and electrofishing) conducted at 2,521 study sites scattered across 77,447 km of stream within seven recovery units in Idaho. Bull trout were present in 887 (35%) of the study sites and were most likely to be observed or captured in 1st and 2nd order streams. Long-term trends from bull trout redd counts, spawning weirs, and snorkel and electrofishing population surveys indicate that many bull trout populations declined through the mid-1990s, but in general have increased over the last 10 years. Moreover, abundance of all other salmonid species appeared to increase at the same time. We estimated there was approximately 1.13 million bull trout divided between 262 designated local populations within the seven recovery units. Persistence probabilities for bull trout in 11 core areas throughout four recovery units ranged from 0.22 to >0.95 with several >0.80. When conservative estimates of the instantaneous rate of population change (µ) and the variance in rate of change (σ^2) were used at the recovery unit scale, and risks of recovery unitwide bull trout extirpation due to environmental stochasticity were spread over the number of local populations for each recovery unit identified in the bull trout draft recovery plan, PVA results indicated extirpation risks for bull trout in five of the seven recovery units included in our analysis was low. Conclusions pertaining to the other two recovery units (Kootenai River and Coeur d'Alene River) based on PVA results are limited due to the lack of quantitative sampling data from those areas and the lack of identification of local populations in the Coeur d'Alene River Recovery Unit in the bull trout draft recovery plan. Our results suggest that bull trout remain widely distributed and abundant in large stream networks throughout Idaho, and that their abundance in general has been increasing for most areas over the past decade. Authors: Brett High Fisheries Research Biologist Kevin A. Meyer Principal Fisheries Research Biologist Daniel J. Schill Fisheries Research Manager Elizabeth R. J. Mamer Senior Fisheries Technician #### INTRODUCTION Like most other native salmonids in the western United States, the bull trout has experienced, over the past century or more, substantial declines in abundance and distribution in large portions of its historical range (Rieman and McIntyre 1993; Rieman et al. 1997). Declines have been ascribed to a number of factors, but most notably to 1) displacement by or hybridization with nonnative trout, 2) overexploitation by anglers, and 3) habitat alterations and fragmentation due to water storage and diversion, grazing, mineral extraction, and timber harvest. Such declines led the Idaho Department of Fish and Game (IDFG) to implement statewide no-harvest regulations in 1994, and ultimately led to a threatened listing under the ESA for bull trout in the Columbia River Basin (USFWS 1998). Several status assessments have been conducted for bull trout throughout most of their range in the coterminous United States (Ratliff and Howell 1992; Rieman and McIntyre 1993; Rieman et al. 1997). Most assessments have been qualitative in nature, focusing on the proportion of assumed historical range that is no longer occupied. None have included broad-scale evaluation of long-term and recent trends in abundance and estimates of current population sizes at a variety of scales, such as individual local populations or entire, large river drainages. Such information is important because both the total number of bull trout and their trend in abundance are central to assessing current status. Our primary objective was to fill this information gap for Idaho populations. Population viability analysis (PVA) has become a useful tool for evaluating status of populations at levels below carrying capacity. Essentially, PVA is a modeling exercise used to estimate future population sizes and risk of extinction based on population vulnerability to four categories of stochastic factors—genetic, demographic, environmental, and interactions between local populations (Shaffer 1981; Gilpin and Soulé 1986; Soulé 1987). Most methodologies for PVA are deterministic in nature and are based on population simulations where a model is constructed using a number of population parameters. Consequently, PVA, in general, is data hungry (Beissinger and Westphal 1998). Although PVA approaches based on population simulation and metapopulation dynamics can be useful for prioritizing "at risk" populations or determining how different management strategies may affect populations, sufficient data are usually unavailable to adequately perform such analyses, especially for rare or listed species (Dennis et al. 1991; Ralls et al. 2002). Furthermore, predicted extinction risk, particularly for longer time frames (i.e. 100 years), is sensitive to the estimated growth rate (Dennis et al. 1991; Ludwig 1999; Fieberg and Ellner 2000), allowing small inaccuracies in parameter estimation to have a large effect on the model predictions. An alternative to complicated PVA models requiring numerous population parameters is the stochastic exponential growth model of Dennis et al. (1991), which estimates growth rates and extinction probabilities based on time series data. This simple PVA model permits estimation of population persistence over a representative range of likely population growth rates and variances in order to assess the relative extirpation risks faced by bull trout in Idaho. Model inputs simply include a set of time series data from which the model estimates the instantaneous rate of population change (μ) and the variance in that rate of change (σ^2). Once estimates for μ and σ^2 are in hand, probabilities of persistence for a population can be calculated using different values for the threshold of extinction level, initial population size, and σ . While all input parameters influence the probability of persistence for the population, μ and σ^2 are the most influential, and σ^2 has more pull than μ (Schill et al. 2005). We are aware of only one formal PVA evaluation of extinction risk for bull trout (Rieman and McIntyre 1993) following the modeling approach of Dennis et al. (1991). Because their evaluation is more than a decade old, our second objective was to re-evaluate the risk of extirpation of bull trout in Idaho with new population abundance data and updated trend information. #### **OBJECTIVES** - 1) Evaluate long-term (since 1985) and recent (since 1994) trends in abundance - 2) Estimating current population sizes at a variety of scales - 3) Perform PVA with available data #### STUDY AREA The rangewide distribution of bull trout remains unclear because of its confusion in the past with Dolly Varden and Arctic char (Behnke 2002). In Idaho, bull trout were historically present in most of the Columbia River and Snake River basins up to Shoshone Falls, and possibly in the Little Lost River drainage above Shoshone Falls, possibly due to a headwater capture event from the Salmon River basin (Figure 1; Table 1). To facilitate summary of available information, and for consistency in terminology used by the USFWS in the draft bull trout recovery plan (USFWS 2000), we subdivided bull trout distribution in Idaho into 31 core areas (Figure 2) within seven recovery units (Figures 1 and 2). There are portions of three other recovery units in Idaho (Imnaha-Snake rivers, Hells Canyon Complex, and Northeast Washington) as well as portions of the Jarbidge River distinct population segment (DPS), but we did not include these units in our analyses due to lack of data and actual occupied habitat in Idaho. Bull trout trend and abundance data were unavailable or unreliable because of wide confidence intervals for lakes (e.g., Priest Lake, Lake Pend Oreille, Arrowrock Reservoir, etc.), so we excluded them from our analyses as well. Because the historical range of bull trout is unknown and unknowable at small scales (i.e. individual streams), we chose to focus on current distribution, abundance, trends, and population viability and not on the amount of presumed historical habitat currently occupied. Within Idaho, all life history patterns are represented, including fluvial, adfluvial, and resident forms, but our surveys did not attempt to distinguish between these types of life histories. #### **METHODS** We gathered georeferenced, quantitative bull trout abundance data from a number of sources, including IDFG, U.S. Forest Service (USFS), U.S. Bureau of Land Management (BLM), and U.S. Bureau of Reclamation
(BOR). The data included annual redd counts, fixed weir counts, stream snorkel surveys, and one- and multiple-pass electrofishing surveys. We divided our analyses into long-term population trends, approximations of abundance, and population viability analysis. ### **Population trends** Long-term trends in bull trout abundance were available from redd counts, weirs, electrofishing, and snorkel count data within five of the seven recovery units in Idaho. For this analysis, we only included data sets if data were available for all years between 1994 and 2003, which we defined as recent trend. We felt this was an appropriate period from which to assess data because regulations changed in 1994 for most bull trout waters prohibiting harvest. Although data from the Little Lost River Recovery Unit did not meet this requirement, we included them in the analysis because these were the best available data for the recovery unit. Trend data from 10 additional sites with two to seven years of data were obtained but not included in our analysis of trend because of short or incomplete time frames (Appendix A). Redd count trends were available in five core areas within four recovery units (Table 2; Appendix A). Redd counts were summarized as total annual counts from one to six individual trend sites. Weir trends were available for three core areas in two recovery units and were summarized simply as the total annual upstream spawning run. In the Little Lost River Recovery Unit, the only available trend data was from four electrofishing sites that were repeatedly (but sporadically) sampled from the 1980s to present; trend for this recovery unit was assessed using the yearly average density of bull trout from these sites. Since 1985, daytime snorkel counts have been conducted by IDFG personnel via several Bonneville Power Administration-funded research projects as part of what has been termed General Parr Monitoring (GPM). Although originally designed to track trends for anadromous species, observations on all resident fish have been recorded as well. Petrosky and Holubetz (1986) provide a more detailed description of snorkel techniques and sampling designs. All GPM sampling occurred in the Salmon River and Clearwater River recovery units only, and sufficient long-term snorkel data were available for calculating trend in 10 core areas, with average annual counts used as the dependent variable. Because of the wealth of snorkel data available for trend analysis, and in order to obtain adequate temporal data dispersion within consistently monitored sites, we included only those snorkel sites where multiple data points were available for each decade from the 1980s to 2000s to examine trend prior to and after the no-harvest regulation changes of 1994 (n = 367). These data for bull trout appear in Appendix B. For the snorkel sites, it was also possible to compare the abundance of bull trout to that for other salmonids, including brook trout S. fontinalis, westslope cutthroat trout Oncorhynchus clarkii lewisi, Chinook salmon O. tshawytscha, and steelhead trout O. mykiss. These data are listed in Appendix C. For the weir and redd count data, records were more limited, and we used all available data. We examined trend before (when possible) and after bull trout no-harvest regulation changes were made in Idaho in 1994. We used linear regression with sample year as the independent variable and \log_{e} -transformations of the redd counts, weir, and snorkel and electrofishing abundance data as the dependent variable to analyze post-1994 trends in abundance. The \log_{e} -transformations allowed us to linearize the regression model and caused the slopes of the lines to be equivalent to the intrinsic rates of change, r, for each population (Maxell 1999), which were then tested for positive slopes (i.e. one-tailed t-tests of the regression coefficients) to see if bull trout were stable or increasing across Idaho since 1994. Following the advice of Maxell (1999) and Peterman (1990), we used $\alpha = 0.10$ in order to increase the power of detecting true trends which we expected to be near 0.8. Because zero values are incompatible with \log_{e} -transformations, and no bull trout were counted during snorkeling in the Lemhi River core area in 1995 (4 sites) and the Upper Salmon River in 1999 (12 sites), we inserted values of 0.01 bull trout per 100 meters for these years to calculate post-1994 r for these two core areas. These insertions decreased the standard error for these two data sets <1% and changed slope <0.1% for the untransformed trend data. #### Approximation of abundance To approximate bull trout abundance statewide, within each recovery unit, and within core areas where possible, we first coded (with the ArcView® geographic information system, ArcGIS) a standard 1:100,000 hydrography layer for bull trout presence using three categories: present, absent, or unknown. This was done with workshops held across the state, where numerous state, federal, tribal, and private fish biologists used local knowledge and professional judgment to label all stream segments according to bull trout presence. This methodology followed the protocol that Shepard et al. (2005) used for status assessment for westslope cutthroat trout. These designations were made to stratify our analyses into these separate categories and consequently reduce error in our approximations of bull trout abundance, but were not meant to be unconditionally correct. We overlaid the stream hydrography layer with all georeferenced bull trout abundance data we could gather within the recovery units (not at the workshops, but through later individual contacts), regardless of whether bull trout were present. We considered all snorkeling and electrofishing abundance data we could gather from 1997 to 2004 as useful in approximating current bull trout abundance, but the bulk (88%) of the data was collected from 1999 to 2003. For snorkel (n = 1,255) and one-pass electrofishing (n = 887) study sites, the total number of bull trout observed or captured was conservatively used as minimal abundance estimates. For multipass electrofishing study sites (n = 383), we estimated abundance using the maximum-likelihood method calculated with the MicroFish software package (Van Deventer and Platts 1989). Because no differentiation was made for daytime snorkel counts, one-pass electrofishing capture data, or multipass depletion estimates, our abundance estimates should be viewed, according to previous studies of fish abundance estimation techniques, as gross underestimates. Indeed, Thurow and Schill (1996) and Mullner et al. (1998) estimated that daytime snorkeling accounted for only 77 and 65%, respectively, of the abundance of depletion estimates. Similarly, Kruse et al. (1998) found that one-pass electrofishing accounted for 81% of depletion estimates. Moreover, Peterson et al. (2004) estimated that even depletion electrofishing for bull trout underestimated true abundance by an average of 116%. Thus, we realize that our bull trout abundance estimates are most likely very conservative, but we used them as a starting point for extinction risk analysis. We excluded fry from our analyses because of the inefficiencies in capturing them (Peterson and Cederholm 1984; Reynolds 1996). However, because data were gathered from several sources and collected in a variety of manners, we could not standardize fish size in our estimates of abundance. Subsequently, the percentage of study sites that included bull trout >70, >75, or >100 mm (total length, TL) in the abundance estimates were 19, 6, and 75%, respectively. Most (97%) of the data we gathered were collected during low to moderate flow conditions (i.e. between June and September, after spring runoff and before the onset of winter), which helped to standardize efficiencies in snorkel counts and in electrofishing capture. On a statewide basis and for each recovery unit and core area, we summed the total length of stream by stream order (see Strahler 1964) in ArcGIS. We standardized our estimates of abundance to the number of bull trout per 100 meters of stream (study sites averaged 96 m in length), calculated a mean abundance within each stream order, and multiplied that by the number of 100 meter reaches, to calculate total abundance of bull trout by stream order. We then summed the bull trout abundance estimate for each stream order to obtain an overall abundance estimate. We used the stratified random sampling formulas from Scheaffer et al. (1996) to calculate population totals. Our intentions were to produce separate estimates for each of the three stream categories (bull trout present, absent, or unknown), but only 7% of the total stream km were in the unknown category, and only 2% of the study sites were located on stream segments belonging to the unknown category. Consequently, we lumped the unknown study sites and stream segments together with the absent study sites and stream segments for estimation purposes. We assumed that the data we were able to collect were somewhat randomly distributed, or at least behaved as if they were random, and that by making this assumption we did not inject any directional bias (negative or positive) in our results. Core areas as defined by the USFWS are analogous to metapopulations since they contain one or more local populations, or groups of bull trout that spawn within a particular stream or portion of a stream system (Lohr et al. 2000). We did not attempt to define populations. Rather, we used the local populations identified by the USFWS in the draft bull trout recovery plan (USFWS 2000). To approximate the number of bull trout in local populations, we divided the estimate of bull trout abundance in a particular core area by the number of local bull trout populations designated within that core area in the USFWS draft recovery plan. #### Population viability analysis Population viability analyses were
performed using the stochastic exponential growth model of Dennis et al. (1991) to model population sizes and extinction risks due to stochastic environmental factors. The model incorporates environmental stochasticity by using time series data. Assuming the sampling variability around the estimates is constant, the remaining variability in the time series data is presumed to be due to environmental factors, and the growth model can be fitted to the data. Analyses were performed using the computer software STOCHMVP (E. O. Garton, Department of Fish and Wildlife Resources, University of Idaho). We first analyzed data at the smaller scale of core areas, but time series data from only 11 core areas contained a full compliment of recent trend data (i.e. from 1994 through 2003). For these core areas, estimated persistence probabilities were based on observed values for the instantaneous rate of population change (μ) and the variance in rate of change (σ^2). For the remaining 16 core areas where observed model parameters (μ and σ^2) were not available, they were instead selected to fit three scenarios: 1) modest population growth and low variance; 2) equilibrium population (i.e. no growth) and modest variance; and 3) modest population decline and high variance (Schill et al. 2005). Values for μ and σ^2 appropriate for these three scenarios were selected based on the range of values observed for the 11 core areas mentioned above. The validity of selected values of μ and σ^2 was further substantiated by the fact that they were similar to those previously observed for bull trout in portions of Idaho and Montana at a local population spatial scale (Rieman and McIntyre 1993). Estimated total abundances obtained from the extrapolations explained above were used as the initial population sizes when available. When specific abundance estimates for a particular core area were unavailable, we divided the recovery unit abundance estimate by the number of core areas within the recovery unit and used this for the initial population size. The model was run based on 95% probability of survival for 100 years. The lower thresholds for extinction were arbitrarily set at 10 and 100 individuals to represent elevated extinction risks due to demographic stochasticity and quasi-extinction, respectively (Quinn and Hastings 1987; Rieman and McIntyre 1993). The modeling process was equivalent at the larger recovery unit scale, again using values for μ and σ^2 for the three scenarios described above. Four recovery units had observed values of μ and σ^2 . When multiple core areas with observed values of μ and σ^2 were available for a recovery unit, the average of these values was used in the model. The modeling approach of Dennis et al. (1991) assumes local populations act independently, but most of the large, relatively pristine drainages within the recovery units are known to harbor numerous local bull trout populations within a metapopulation structure (e.g., Bjornn and Mallet 1964; Dunham and Rieman 1999). Murphy et al. (1990) argues that when conducting PVAs for species in fragmented habitats such as bull trout, efforts should focus on environmental stochasticity and metapopulations. The modeling approach of Dennis et al. (1991) does not incorporate metapopulation theory. We attempted to assess the relative risk of all bull trout local populations going extinct within a recovery unit by using the formula 1 - $(P_1.P_2...P_i)$, where P_i is the probability of falling below the extinction threshold (i.e. 100 bull trout within the next 100 years) in each of the i local populations (Rieman and McIntyre 1993; Schill et al. 2005). We again used the three sets of μ and σ^2 values to fit the scenarios of population change and variance as described above (Schill et al. 2005), except this time, they were graphically displayed. We created a figure where each pair of μ and σ^2 values were represented separately by a line describing the number of populations needed to assure survival of at least 100 bull trout in one of the recovery units populations over a 100 year time frame given different levels of initial bull trout abundance (assumed to be equal for each of the n populations in each recovery unit). We then assigned a point within the figure for each recovery unit according to the number of designated local populations according to the recovery plan (USFWS 2000) and the number of bull trout we estimated to occur in each recovery unit. Our method of assessing bull trout extirpation risk across the whole recovery unit assumed no refounding events would occur and that sizes of the various local populations are not temporally correlated. We checked for synchrony among available trend data by calculating Pearson correlations among all pairwise combinations (Isaak et al. 2003). #### RESULTS The current assessment of bull trout, covering a total of 77,447 km of stream throughout the seven recovery units in Idaho, was based on 2,521 surveys of bull trout abundance (Table 1). This included 1,565 surveys by IDFG, plus additional data obtained from the USFS (607 study sites), BLM (59 sites), and BOR (56 sites) (Figure 1). Raw bull trout abundance data for all study sites appears in Appendix D. Study sites occurred in stream reaches that were 18% 1st order, 32% 2nd order, 23% 3nd order, 14% 4th order, 10% 5th order, and 2% 6th order. The sample length of all study sites combined totaled 220 km of stream, or 0.3% of the entire stream network within the bull trout recovery units in Idaho. At the workshops held across Idaho, state, federal, tribal, and private fisheries professionals determined that bull trout occurred in 14,551 km of stream (19%) within the recovery units. Bull trout were captured in 887 (35%) of the study sites, including 834 (46%) of 1,831 study sites within the "bull trout present" stream segments (Table 1). Of the 690 study sites within the "bull trout absent" stream segments, bull trout were captured at 53 (8%) sites. Two of 45 sites within the unknown stream segments contained bull trout. Bull trout were most likely to occur at study sites in 3rd order (present in 40% of sites) and 2nd order (40%) streams, and least likely to occur at study sites in streams 5th order and higher (<20%). # Population trends The trend data indicate that, in general, bull trout abundance appeared to decline through the mid-1990s (9 of 14 available trends), but has been at least stable and usually increasing across most of their range in Idaho over the last 10 years (Table 2, Figures 3 and 4). Intrinsic rate of growth (r) since 1994 was positive for 14 of 18 estimates, and 90% CIs did not overlap zero for five of the positive estimates (Table 2). For the four negative trend estimates, each 90% CI overlapped zero. Population trend since 1994 was consistently positive in the Salmon River (7 of 9 estimates) and Clearwater River (5 of 5 estimates) recovery units in particular, whereas in the remaining three recovery units for which trend data were available, population trend was positive in two of four estimates (Table 2). Although increasing trends in bull trout abundance over the past decade appeared to coincide with the implementation in 1994 of the Idaho statewide no-harvest regulations for bull trout, we found that for the long-term snorkel data in the Salmon River and Clearwater River recovery units (i.e. the GPM data set), abundance of all other species of salmonid increased at the same time (Figure 5). Estimates of r for the GPM data set was 0.11 for bull trout and ranged from 0.07 to 0.20 for all other salmonids; no confidence intervals included zero, indicating that growth values for all species of salmonid were statistically positive. Bull trout abundance was positively correlated with abundance for all other salmonids, but was most strongly correlated with westslope cutthroat trout (Table 3). There were no negative correlations in abundance between any two species of salmonid. # **Approximation of abundance** We estimated there was approximately 1.13 million bull trout >70 mm in Idaho (Table 4; Table 5). Sixty-six percent (0.75 million bull trout) of the bull trout abundance estimate was designated to occur within the stream segments categorized as containing bull trout. The remaining 34% (0.38 million) was estimated to occur in stream segments classified in the unknown and bull trout absent categories. Of these 0.38 million bull trout, 79% were estimated to occur in 1st order streams. Over one-half (0.64 million) of the overall number of bull trout were estimated to occur in the Salmon River Recovery Unit, followed by the Southwest Idaho Recovery Unit (0.14 million). Estimates could not be made for the Coeur d'Alene River Recovery Unit, and estimates for two other recovery units (Kootenai River and Clark Fork River) were based on data with low study site sample size. Considering that the bull trout recovery unit teams designated 269 local populations within the seven recovery units, we estimated that an average local population contained about 4,200 bull trout, ranging from a low of 1,031 in the Clearwater River Recovery Unit to a high of 5,093 in the Salmon River Recovery Unit. Study site sample size and dispersion throughout stream orders was adequate in only eight core areas where we could subsequently estimate abundance. Nearly all (95%) of the overall abundance of bull trout occurred in 1st through 3rd order streams (Figure 6). First order streams comprised 46% of the total stream kilometers and 57% of the abundance, but only 19% of the study site surveys (Figure 6). Mean linear bull trout density (>100 mm TL) at all study sites was highest in the Clark Fork River (22.1/100 m) and Little Lost River (18.4/100 m) recovery units, and lowest in the Clearwater River (1.2/100 m), Southwest Idaho (2.7/100 m), and Salmon River (4.4/100 m)
recovery units (Figure 7). Average recovery unit density was 10.3 bull trout/100 m, whereas the average density among all 2,525 study sites combined was 3.6 bull trout/100 m. # **Population viability analysis** When treated as single independent groups at the *core area* scale, probabilities of persistence for bull trout in the 11 core areas where we could estimate instantaneous rates of population change and variances ranged from 0.22 in the Little–Lower Salmon River to >0.95 in multiple core areas (Table 6). Several of the persistence probabilities were >0.80 for the 11 core areas, including 6 out of 11 and 4 out of 11 for PVAs with 10 and 100 bull trout as the lower threshold, respectively (Table 6). Probabilities of persistence for bull trout in the other 16 core areas when using assumed values of μ and σ^2 to fit three scenarios of population change and variance ranged from 0.09 to >0.95 when treated as single, completely independent populations at these spatial scales (Table 7). When bull trout were treated as single independent groups at the *recovery unit* scale, probabilities of persistence ranged from 0.17 to >0.95 when using assumed values of μ and σ^2 to fit three scenarios of population change and variance (Table 8). When estimated values for μ and σ^2 were used, probabilities of persistence ranged from 0.55 to >0.95 (Table 8). At both the recovery unit and core area scale, probabilities of persistence were similar for each scenario, despite differences in initial population abundances of up to several orders of magnitude. When attempting to assess relative risk of extirpation for recovery units with multiple local populations, persistence probabilities for local populations of varying initial sizes were multiplied. Model parameters were not estimated, but were selected based on previously estimated values to fit three scenarios that likely encompass the range for bull trout populations in Idaho. Results indicate that the conservative estimate for maximum number of local populations needed to ensure 95% probability of survival of at least one local population ranged from seven to 33 depending on initial population size (Figure 8). Five of Idaho's seven recovery units fit into this conservative area of the graph (see discussion). The Kootenai River and Coeur d'Alene River recovery units were two exceptions, requiring modest population growth and low variance conditions for probabilities of persistence to exceed 0.95 for at least one local population (Figure 8). When all available statewide trend data sets were checked for temporal synchrony, 15% of the pairwise-comparisons for data sets from 1994 to 2003 had r² values >0.50, and 23% of the data sets from 1985 to 1993 had r² values >0.50 (Table 9). Synchrony did not appear to strongly affect our analysis, because we expected correlations of data sets within recovery units to be stronger than those from outside the unit. Correlations between data sets within the Salmon River and Clearwater River recovery units, the two units with the most data sets, had pairwise-comparison r^2 values >0.50 for only 14 and 17% of the comparisons. respectively. # **DISCUSSION** Our results indicate that bull trout distribution remains widespread, bull trout remain abundant, populations are stable or increasing across much of their range in Idaho, and their risk to extirpation in most of the recovery units in Idaho appears to be low. We estimated that well over 1 million bull trout age-1 and older reside within seven recovery units, and this was likely a substantial underestimate of overall abundance (see below). The relative strength of bull trout populations in Idaho relative to other areas (Rieman et al. 1997; Thurow et al. 1997) is not surprising given the large expanses of protected wilderness areas and other federal lands supporting bull trout habitat in Idaho. With 85% of the species on the Endangered Species Act list in peril because of loss of habitat (Wilcove et al. 1998), the large amount of protected habitat in Idaho lends some credibility to the species viability. When considering that Idaho likely contains at least 1 million bull trout, and that Idaho constitutes only a portion of the current range for the species, we believe that the risk to rangewide extinction has previously been overestimated. Our statewide estimates corresponded reasonably well with the summation of individual recovery unit estimates where available. The four recovery units (Little Lost River, Southwest Idaho, Salmon River, and Clearwater River) where we had the most abundance data, and where we were most confident in our approximation of bull trout abundance, totaled 0.9 million bull trout, or 73% of the total. We do not know how abundant other salmonids are within these recovery units, but our data suggest that other species of salmonids may be increasing over the past decade as well. While the timing of the beginning of this increasing trend coincides with a statewide ban of bull trout harvest, decreased angler mortality for bull trout may not be the major contributing factor. It is likely that more favorable climate conditions, increased returns of anadromous fish, or some combination of these or other factors that have influence over large geographical areas are driving this trend. A better understanding of the proportion of total salmonid abundance that bull trout comprise would better clarify their status relative to other native and nonnative salmonid co-inhabitants, some of which may affect bull trout persistence. While the objectives of this document were not oriented towards assessing risks to bull trout populations posed by brook trout, we briefly address the topic here as brook trout impact both the abundance and viability of bull trout populations through competition and hybridization (Spruell et al. 2001; USFWS 2000). Most bull trout x brook trout hybrids are F₁, or first generation (Leary et al. 1993; Kanda et al. 2002). However, Kanda et al. (2002) observed backcrosses of hybrids to both bull and brook trout as well as second-generation hybrids, but these post-F₁ fish represented only 37% of the hybrids observed. There appears to be some mechanism preventing hybrid swarms from developing between these two species (Leary et al. 1993; Kanda et al. 2002). Perhaps of more significance are the relative population costs of hybridization. Brook trout mature at a much earlier age than bull trout (Behnke 2002), and combined with the tendency of brook trout to form dense populations (Wydoski and Whitney 1979), brook trout obtain a numerical advantage. Most of the hybrids observed by Kanda et al. (2002) were produced by bull trout females, suggesting that bull trout wasted greater reproductive effort on hybridization than brook trout. While it appears that brook trout hybridizing with bull trout may not drastically affect the genetic viability of healthy bull trout populations through the formation of hybrid swarms, instances of complete displacement of bull trout populations by brook trout have been documented (Dambacher et al. 1992). Brook trout potentially pose a significant risk to the viability of bull trout populations because 44% of the 252 areas supporting bull trout local populations also support brook trout (Table 10). There are a number of obvious limitations with the data used to approximate bull trout abundance, which may have biased our abundance estimates. First, there is much uncertainty regarding the upper range limit of bull trout in each stream, but our methodology often assumed they were distributed to the uppermost end of perennial streamflow (i.e. the biologists at the workshops did not always attempt to pinpoint the exact upper range for each individual stream). If the distribution of our abundance data points and the actual distribution of bull trout were unequally balanced or biased in these upper reaches of 1st order streams (i.e. if we extrapolated average bull trout abundance to stream segments upstream of the actual uppermost distribution of bull trout), we may have severely overestimated bull trout abundance estimates in 1st order stream segments. Since 57% of the overall bull trout abundance was accounted for in 1st order streams, such an overestimation would have positively biased our overall bull trout abundance estimate. For that matter, estimates for other stream orders may have been equally biased if the distribution of the data points and the actual distribution of bull trout distribution were incongruent, although that likelihood was lower for higher order stream segments and in recovery units with abundant data. Second, GPM data, which was originally established to monitor anadromous salmonid populations, contain a disproportionately high number of density estimates for larger-order (3rd order and higher) river sites, but most of the bull trout abundance we estimated to occur in 1st through 3rd order (but primarily 1st order) streams. Such discontinuity between study site sample size and actual abundance may have weakened the precision of our estimates, but it is unlikely that they biased them directionally. Third, our extrapolation methodology assumed that, within each recovery unit (and core areas where estimates were made), actual abundance was reflected accurately in the sample sites we obtained. However, if our sample sites did not reflect true abundance across the extrapolated stream segments, our estimates may have been biased positively or negatively. Fourth, we extrapolated bull trout abundances based on stream km calculated from 1:100,000 scale maps. It is likely that bull trout inhabit streams found on 1:24,000 scale maps, not found at the larger scale, which would negatively bias our population estimates. Probably the biggest limitation was the use of snorkel and depletion (mostly onepass) electrofishing to estimate bull trout abundance, methods which drastically underestimate true abundance
(Thurow and Schill 1996; Mullner et al. 1998; Kruse et al. 1998; Peterson et al. 2004). Furthermore, we did not include age-0 bull trout, which ostensibly removes a large portion of overall bull trout abundance. We had little or no control over most of these limitations, and taken together they greatly reduced the precision and reliability of our abundance estimates. However, our goal was not to precisely estimate bull trout abundance throughout Idaho, but rather to generate a starting point for PVA analysis. Considering all potential sources of bias, we believe that bull trout abundance was underestimated for most core areas and recovery units. Nevertheless, we felt they served as an adequate foundation for PVA modeling of extirpation risk. Bull trout trend was commonly negative prior to 1994, but since then it appears that bull trout have been increasing in abundance across much of their range in Idaho, especially in the Salmon River and Clearwater River recovery units. Unfortunately, there were very little trend data for the Southwest Idaho, Kootenai River, Little Lost River and Coeur d'Alene River recovery units. The post-1994 increasing trend appeared to coincide with the implementation of statewide no-harvest regulations for bull trout. However, the fact that all other fish increased at the same time suggests that the regulation changes were not responsible for the increased abundance. That evidence of increasing abundance was strongest in the two recovery units with anadromous salmonids, and that Chinook salmon and steelhead trout also increased during this time period, suggests a possible link between increased anadromous productivity in these recovery units and positive bull trout population growth. Further analysis will be needed before drawing such conclusions. In general, PVA analysis for Idaho bull trout populations suggests that they currently have a low risk of extirpation in Idaho. However, discussion of PVA results should be prefaced by stating that model predictions should be viewed cautiously and treated as testable hypotheses (Reed et al. 2002; Shaffer et al. 2002; Ralls et al. 2002), since in essence there is no way to accurately predict events in the future. Although PVA usefulness is limited by a great amount of uncertainty surrounding both parameter estimation and interpretation, the benefits generally outweigh the limitations (Lindenmayer et al. 1993; Brook et al. 2000; Coulson et al. 2001), but PVA results should be only one of the factors considered when making a management decision (Ralls et al. 2002). Despite favorable reviews of the usefulness and precision of PVAs in the management of endangered and threatened species when using 10 years of data (Brook et al. 2000; McCarthy et al. 2003) such as we did, we attempted to be conservative where possible when estimating probabilities of persistence. This was accomplished by using high thresholds of extinction and by using the stochastic exponential growth model of Dennis et al. (1991), which has an inherently pessimistic nature when estimating probabilities of persistence (Belovsky et al. 2002), in part because the model does not account for density dependence or refounding (Rieman and McIntyre 1993). Conversely, our persistence probabilities may be optimistic because the model lacks the ability to account for deterministic factors and cannot incorporate catastrophes. Temporal synchrony in the trends of bull trout populations would also result in an underestimation of the risk of extirpation. While we did find some evidence of synchrony between some population, our results and the work of Rieman and McIntyre (1996) support the conclusion that synchrony in trends of bull trout populations is low. The amount of synchrony we observed for the 1994 to 2003 data sets was not greater than one would expect due to Type I errors or chance alone. Overall, we believe those factors affecting the estimates of persistence in a conservative manner outweigh those that influence the model optimistically. Despite differences of initial population sizes by several orders of magnitude, probabilities of persistence were similar among core areas that had similar estimated values of population growth and variance. These results are similar to other PVA studies and reviews, which found estimates of persistence or extinction risks can be disproportionately influenced by the instantaneous rate of population change (Dennis et al. 1991; Ludwig 1999; Ellner et al. 2002) and the variance in the rate of change (Rieman and McIntyre 1993; Schill et al. 2005), and emphasizes the advantages, in terms of viability, for populations with stable or increasing numbers in a relatively constant environment. The stochastic exponential growth model of Dennis et al. (1991) assumes that populations are completely independent. Bull trout behavior and the juxtaposition of many local populations across the state of Idaho indicate this is likely not true in the light of metapopulation theory. Across the range of bull trout there is evidence of functioning metapopulations (Whiteley et al. 2004; Rieman and Dunham 2000), as well as data that fails to support metapopulation functionality (Spruell et al. 1999; Kanda and Allendorf 2001). We were limited by the model's inability to incorporate metapopulation theory, and thus our results ignore the likely genetic and demographic benefits of possible straying among adjacent or nearby local populations. The stochastic exponential growth model of Dennis et al. (1991) also does not account for density dependence. Goodman (2002) noted that without density dependence, most model results would trend toward short-term extinction or overly optimistic unlimited population growth, despite using plausible parameter values. Although all of the estimated instantaneous rates of population change for the 11 core areas included in the analysis were positive or very near zero, using these parameters in the model of Dennis et al. (1991) may yield overly optimistic results if density dependence occurs in those bull trout groups. Conversely, using a negative value for μ would yield an unduly pessimistic result (Goodman 2002). Therefore, the most conservative way to interpret our results would be to consider the area between the curves (Figure 8) created using $\mu = 0$ and $\mu = -0.05$ when assessing extirpation risk in light of metapopulation theory (Schill et al. 2005). Our results at the recovery unit scale indicate that the risk of extirpation is low for bull trout in five of the seven recovery units (Figure 8). Furthermore, the majority of the recovery units (4 of 7) suggested to have low risks of extirpation in the next 100 years fell above the curve created using negative population growth, where persistence estimates should be viewed as pessimistic (Goodman 2002). Our PVA seems to contrast that of Rieman and McIntyre (1993) who found very few populations with >0.95 probability of persisting for 100 years. This is likely the case for a couple of reasons. First, Rieman and McIntyre (1993) of necessity used data, which, in general, were derived from stable or decreasing populations that predominated prior to 1994, while our datasets represented generally increasing populations of bull trout. We derived more pessimistic results from our data sets when we only included data from 1985 through 1993 than when 1994 through 2003 data were used in the model. Second, the spatial scales for which the PVAs were applied differed. While our focus was more in line with the USFWS draft recovery plan for bull trout, emphasizing recovery units and core areas, Rieman and McIntyre (1993) considered individual streams as populations and performed PVA separately for each one. While the differing approaches likely have little effect on estimated population growth rates, it is likely that the smaller scale used by Rieman and McIntyre (1993) resulted in more variability around the estimated growth rate, which was the strongest variable inversely influencing persistence probabilities. Implicit in the reliability of the PVA results or probabilities of persistence is the similarity of environmental conditions between the next 100 years and the years of data used in the model. While our results suggest that most bull trout populations have a high likelihood of persisting in Idaho for the next 100 years, if environmental conditions change sufficiently to cause increased variability of population growth centered around zero or negative growth, our results would not be realized (Table 7). We concede that the current trend of increasing populations is likely not to hold for the next 100 years, but based on the trend data available in our analysis, it seems implausible that the opposite would hold either. In truth, Idaho bull trout populations will likely fluctuate between periods of increasing and decreasing growth cycles over the next 100 years. We feel that most bull trout populations in Idaho can withstand limited periods of declining population sizes owing their resilience to their large estimated abundance spread over multiple local populations (Figure 8). We cannot make strong inferences about the persistence probabilities for bull trout in the Kootenai River and Coeur d'Alene River recovery units implied in Figure 8 due to lack of assigned local populations in the recovery unit or in Idaho. In addition, our ability to estimate bull trout abundance for these two recovery units was severely limited by the lack of quantitative sampling data. Therefore, our attempts to perform PVA for these recovery units represent best guesses and should be interpreted accordingly. We clarify that while we refer to the Kootenai River Recovery Unit as a whole, only a portion of the recovery unit (the area within Idaho) was included in our analyses. Bull trout upstream of Libby Dam in Montana and in British Columbia in the Kootenai River drainage appear to be stable and abundant (C. Corsi, IDFG,
personal communication). Of even greater cause for uncertainty for the Coeur d'Alene River Recovery Unit PVA results is the fact that local populations have not been identified in the draft bull trout recovery plan; hence, we assumed one local population for the recovery unit. The relative extirpation risk to bull trout in Idaho's recovery units greatly depends on the number of local populations. For example, probabilities of persistence increase over 2.5 fold when extinction risk due to environmental stochasticity is spread over nine local populations versus a single population. Theoretically, even in the absence of nonnative trout, existing or additional habitat alterations may lead to continued or even further fragmentation of local populations of bull trout, but we believe it is unlikely that current or further fragmentation would soon threaten the existence of the species in Idaho. Nevertheless, because most recovery units can be divided into several (as many as 126) local populations that may not exchange gene flow on a regular basis, many populations of bull trout do face a variety of risks inherent to their low abundance and fragmented existence, both directional (compensation and depensation) and random (catastrophes, and demographic, genetic, and environmental stochasticity) in effect. Small populations have been shown to lose adaptive genetic variation and gain maladaptive genetic variation at higher rates than larger populations (Lande 1995). However, most literature addressing small population size does not refer to species that contain at least 1 million individuals (even just within Idaho) scattered across a large geographic area and broken into numerous populations, some of which are extremely large. At a smaller scale, it is difficult to resolve precisely how many bull trout are needed in local populations to ensure long-term persistence and maintain genetic diversity within any given population, and there is no generally agreed upon standard. Franklin (1980) and Soulé (1980) proposed that an effective population size ($N_{\rm e}$) of at least 50 individuals is necessary for conservation of genetic diversity in the short term (i.e. several generations) to avoid inbreeding depression, while an $N_{\rm e}$ of 500 is needed to avoid serious genetic drift in the long term. Hilderbrand and Kershner (2000) suggested that census populations of at least 2,500 cutthroat trout were needed to avoid inbreeding depression, whereas Rieman and Allendorf (2001) recommended populations of at least 1,000 spawning adult bull trout to maintain genetic variation indefinitely. Regardless of how many individuals are needed to maintain genetic diversity, Lande (1988) argued that demography is likely to be more important in determining population viability. We chose not to quantify the amount of bull trout historical range currently occupied because of the difficulty in delineating actual historical distribution. Rieman et al. (1997) estimated that bull trout in the mid-1990s occupied about 44% of their former range but gave no estimate for Idaho, and they used patch occupancy as opposed to actual kilometers of stream. The results from the workshops we have referred to, where local biologists designated all stream segments according to their local knowledge of known or presumed bull trout status, suggest that bull trout currently occupy 14,551 km of stream within the seven recovery units in Idaho, or 19% of the total stream kilometers within these recovery units. However, bull trout were not found at every sample site within the "bull trout present" stream segments, and they were frequently found at study sites outside this presumed current range. Such a disparity is partly the result of misclassification by the biologists in the workshop, but also may be due in part to the difficulty of detecting bull trout (Peterson and Dunham 2003), especially when abundance is low. Regardless, our contention is that the amount of currently unoccupied range that was historically occupied is unknown, unknowable, and therefore less important than current abundance, trends, and risks of extinction for bull trout. Our results suggest that, in Idaho, bull trout as a species at present are stable and secure regarding these important parameters. #### **RECOMMENDATIONS** Based on our results, we believe that most bull trout populations in Idaho are stable or increasing. However, this is not universally true. Currently, all bull trout within the Columbia River DPS are listed as a single population. We believe the trend and PVA results reported here justify refining the Columbia River DPS and managing bull trout populations with more specificity at smaller scales. Perhaps a more justifiable rationale for dividing groups of bull trout is one based on genetics. Spruell et al. (2002) determined that bull trout within the Columbia River DPS belong to three different groups based on microsatellite analysis including: 1) Coastal Group including bull trout in the Deschutes River basin and Columbia River tributaries downstream of the Deschutes River), 2) Snake River Group including bull trout from the John Day, Umatilla, and Walla Walla rivers as well as the Snake River tributaries, and 3) Upper Columbia Group including bull trout primarily in the Clark Fork drainage. We recommend that current efforts to track abundance and trend of bull trout continue across the state, and efforts to obtain quantitative density data of bull trout in the Idaho portions of the Kootenai and Clark Fork recovery units' streams be increased to facilitate easier and more accurate estimations of population sizes. It would be particularly helpful if monitoring and periodic sampling sites were located randomly to allow variance and confidence intervals around extrapolated population estimates to be generated more validly. This is especially true for 1st and 2nd order streams and streams determined to be absent of bull trout during the 2004 biologist workshops. Furthermore, efforts to estimate adult abundance would be extremely helpful in future work relative to assessing whether bull trout core areas have reached recovered goals outlined in the draft bull trout recovery plan USFWS (2000). While preparing this document, it became apparent that we know very little concerning the fluvial and adfluvial migratory forms of bull trout and the role they play in resident bull trout population growth, abundance, and viability. Once basic population parameters have been described for Idaho bull trout populations, including numbers of adult fish, efforts should then be focused on the dynamics between migratory and resident bull trout life forms. ### **ACKNOWLEDGEMENTS** We would like to thank the U.S. Forest Service, U.S. Bureau of Reclamation, and the U.S. Bureau of Land Management for helping with this study by providing bull trout trend and density data. Jim Fredericks, Chris Downs, Tim Copeland, and numerous other reviewers provided helpful comments on earlier drafts and we thank them for their efforts. Funding was provided by the Sport Fish Restoration Act and Bonneville Power Administration. #### LITERATURE CITED - Behnke, R. J. 2002. Trout and salmon of North America. The Free Press, New York, New York. - Beissinger, S. R., and M. I. Westphal. 1998. On the use of demographic models of population viability in endangered species management. Journal of Wildlife Management 62:821-841. - Belovsky, G. E., C. Mellison, C. Larson, and P. A. Van Zandt. 2002. How good are PVA models? Testing their predictions with experimental data on the brine shrimp. Pages 257-283 *in* S. R. Beissinger and D. R. McCullough, editors. Population viability analysis. The University of Chicago Press. Chicago, Illinois. - Bjornn, T. C., and J. Mallet. 1964. Movements of planted and wild trout in an Idaho River system. Transactions of the American Fisheries Society 93:70-76. - Brook, B. W., J. J. O'Grady, A. P. Chapman, M. A. Burgman, H. R. Akcakaya, and R. Frankham. 2000. Predictive accuracy of population viability analysis in conservation biology. Nature 404:385-387. - Coulson, T., G. M. Mace, E. Hudson, H. Possingham. 2001. The use and abuse of population viability analysis. Trends in Ecology and Evolution 16:219-221. - Dambacher, J. M., M. W. Buktenica, and G. L. Larson. 1992. Distribution, abundance, and habitat utilization of bull trout and brook trout in Sun Creek, Crater Lake National Park, Oregon. Pages 30-36 in P. J. Howell and D. V. Buchanan, editors. Proceedings of the Gearhart Mountain bull trout workshop. American Fisheries Society, Oregon Chapter, Corvallis, Oregon. - Dennis, B., P. L. Munholland, and J. M. Scott. 1991. Estimation of growth and extinction parameters for endangered species. Ecological Monographs 61:115-143. - Dunham, J. B., and B. E. Rieman. 1999. Metapopulation structure of bull trout: influences of physical, biotic, and geometrical landscape characteristics. Ecological Applications 9:642-655. - Ellner, S. P., J. Fieberg, D. Ludwig, and C. Wilcox. 2002. Precision of population viability analysis. Conservation Biology 16:258-261. - Fieberg, J., and S. P. Ellner. 2000. When is it meaningful to estimate an extinction probability? Ecology 81:2040-2047. - Franklin, I. A. 1980. Evolutionary changes in small populations. Pages 135-150 *in* M. Soulé and B. A. Wilcox, editors. Conservation biology: an evolutionary–ecological perspective. Sinauer Associates, Sunderland, Massachusetts. - Gilpin, M. E., and M. E. Soulé. 1986. Minimum viable populations: processes of species extinction. Pages 13-34 *in* M. E. Soulé, editor. Conservation biology: the science of scarcity and diversity. Sinauer Associates, Sunderland, Massachusetts. - Goodman, D. 2002. Predictive Bayesian population viability analysis: A logic for listing criteria, delisting criteria, and recovery plans. Pages 447–469 *in* M. E. Soulé, editor. Conservation biology: the science of scarcity and diversity. Sinauer Associates,
Sunderland, Massachusetts. - Hilderbrand, R. H., and J. L. Kershner. 2000. Conserving inland cutthroat trout in small streams: how much stream is enough? North American Journal of Fisheries Management 20:513-520. - Isaak, D. J., R. F. Thurow, B. E. Rieman, and J. B. Dunham. 2003. Temporal variation in synchrony among Chinook salmon (Oncorhynchus tshawytscha) redd counts from a wilderness area in central Idaho. Canadian Journal of Fisheries and Aquatic Sciences 60:840-848. - Kanda, N., and F. W. Allendorf. 2001. Genetic population structure of bull trout from the Flathead River basin as shown by microsatellites and mitochondrial DNA markers. Transactions of the American Fisheries Society 130:92-106. - Kanda, N., R. F. Leary, and F. W. Allendorf. 2002. Evidence of introgressive hybridization between bull trout and brook trout. Transactions of the American Fisheries Society 131:722-782. - Kruse, C. G., W. A. Hubert, and F. J. Rahel. 1998. Single-pass electrofishing predicts trout abundance in mountain streams with sparse habitat. North American Journal of Fisheries Management 18:940-946. - Lande, R. 1988. Genetics and demography in biological conservation. Science 241:1455-1460. - Lande, R. 1995. Mutation and conservation. Conservation Biology 9:782-791. - Leary, R. F., F. W. Allendorf, and S. H. Forbes. 1993. Conservation genetics of bull trout in the Columbia and Klamath river drainages. Conservation biology 7:856-865. - Lindenmayer, D. B., T. W. Clark, R. C. Lacy, and V. C. Thomas. 1993. Population viability analysis as a tool in wildlife conservation policy: with reference to Australia. Environmental Management 17:745-758. - Lohr, S., T. Cummings, W. Fredenberg, and S. Duke. 2000. Listing and recovery planning for bull trout. Pages 80-87 in D. Schill, S. Moore, P. Byorth, and B. Hamre, editors. Wild Trout VII: Management in the new millennium, are we ready? Yellowstone National Park, Wyoming. - Ludwig, D. 1999. Is it meaningful to estimate a probability of extinction? Ecology 80:293-310. - Maxell, B. A. 1999. A power analysis on the monitoring of bull trout stocks using redd counts. North American Journal of Fisheries Management 19:860-866. - McCarthy, M. A., S. J. Andelman, and H. P. Possingham. 2003. Reliability of relative predictions in population viability analysis. Conservation Biology 17:982-989. - Mullner, S. A., W. A. Hubert, and T. A. Wesche. 1998. Snorkeling as an alternative to depletion electrofishing for estimating abundance and length-class frequencies of trout in small streams. North American Journal of Fisheries Management 18:947-953. - Murphy, D. D., K. E. Freas, and S. B. Weiss. 1990. An environment–metapopulation approach to population viability analysis for a threatened vertebrate. Conservation Biology 4:41-51. - Peterman, R. M. 1990. Statistical power analysis can improve fisheries research and management. Canadian Journal of Fisheries and Aquatic Sciences 47:2.15. - Peterson, N. P., and C. J. Cederholm. 1984. A comparison of the removal and mark-recapture methods of population estimation for juvenile coho salmon in a small stream. North American Journal of Fisheries Management 4:99-102. - Peterson, J. T., and J. B. Dunham. 2003. Combining inferences from models of capture efficiency, detectability, and suitable habitat to classify landscapes for conservation of threatened bull trout. Conservation Biology 17(4):1070-1077. - Peterson, J. T., R. F. Thurow, and J. W. Guzevich. 2004. An evaluation of multipass electrofishing for estimating the abundance of stream-dwelling salmonids. Transactions of the American Fisheries Society 133:462-475. - Petrosky, C. E., and T. C. Holubetz. 1986. Idaho habitat evaluation of off-site mitigation record. Annual report to Bonneville Power Administration, Project 83-7. Idaho Department of Fish and Game, Boise, Idaho. - Quinn, J. F., and A. Hastings. 1987. Extinction in subdivided habitats. Conservation Biology 1:198-207. - Ralls, K., S. R. Beissinger, and J. F. Cochrane. 2002. Guidelines for using population viability analysis in endangered-species management. Pages 521-550 *in* S. R. Beissinger and D. R. McCullough, editors. Population viability analysis. The University of Chicago Press. Chicago, Illinois. - Ratliff, D. E., and P. J. Howell. 1992. The status of bull trout populations in Oregon. Pages 10-17 *in* P. J. Howell and D. V. Buchanan, editors. Proceedings of the Gearhart Mountain bull trout workshop. American Fisheries Society, Oregon Chapter, Corvallis. - Reed, J. M., L. S. Mills, J. B. Dunning Jr., E. S. Menges, K. S. McKelvey, R. Frye, S. R. Beissinger, M. Anstett, and P. Miller. 2002. Emerging issues in population viability analysis. Conservation Biology 16:7-19. - Reynolds, J. B. 1996. Electrofishing. Pages 221-254 *in* B. Murphy and D. Willis, editors. Fisheries techniques, 2nd edition. American Fisheries Society, Bethesda, Maryland. - Rieman, B. E., and F. W. Allendorf. 2001. Effective population size and genetic conservation criteria for bull trout. North American Journal of Fisheries Management 21:756-764. - Rieman, B. E., and J. B. Dunham. 2000. Metapopulations and salmonids: a synthesis of life history patterns and empirical observations. Ecology of Freshwater Fish 9:51-64. - Rieman, B. E., and J. D. McIntyre. 1996. Spatial and temporal variability in bull trout redd counts. North American Journal of Fisheries Management 16:132-141. - Rieman, B. E., and J. D. McIntyre. 1993. Demographic and habitat requirements for the conservation of bull trout *Salvelinus confluentus*. U.S. Forest Service Intermountain Research Station, General Technical Report INT-302, Ogden, Utah. - Rieman, B. E., D. L. Lee, and R. F. Thurow. 1997. Distribution, status, and likely future trends of bull trout within the Columbia River and Klamath River basins. North American Journal of Fisheries Management 17:1111-1125. - Scheaffer, R. L., W. Mendenhall, and L. Ott. 1996. Elementary survey sampling, fifth edition. Duxbury Press. Belmont, California. - Schill, D. J., L. Mamer, and T. C. Bjornn. 2005. Population trends and an assessment of extinction risk for westslope cutthroat trout in select Idaho water. S. Moore, R. Carline, and J. Dillon, editors. Wild Trout VIII. Old Faithful Inn, Yellowstone National Park, Wyoming. - Shaffer, M. L. 1981. Minimum viable population sizes for conservation. Bioscience 31:131-134. - Shaffer, M. L., L. H. Watchman, W. J. Snape III, and I. K. Latchis. 2002. Population viability analysis and conservation policy. Pages 123-142 *in* S. R. Beissinger and D. R. McCullough, editors. Population viability analysis. The University of Chicago Press. Chicago, Illinois. - Shepard, B. B., B. May, and W. Urie. 2005. Status and conservation of westslope cutthroat trout in the western United States. North American Journal of Fisheries Management 25:1426-1440. - Soulé, M. E. 1980. Thresholds for survival: maintaining fitness and evolutionary potential. Pages 151-169 *in* M. E. Soulé and B. A. Wilcox, editors, Conservation biology: an evolutionary–ecological perspective. Sinauer Associates, Sunderland, Massachusetts. - Soulé, M. E. 1987. Viable populations for conservation. Cambridge University Press, Cambridge, England. - Spruell, P., B. E. Rieman, K. L. Knudsen, F. M. Utter, and F. W. Allendorf. 1999. Genetic population structure within streams: microsatellite analysis of bull trout populations. Ecology of Freshwater Fish 8:114-121. - Spruell, P., M. L. Barton, N. Kanda, and F. W. Allendorf. 2001. Detection of hybrids between bull trout (*Salvelinus confluentus*) and brook trout (*Salvelinus fontinalis*) using PCR primers complementary to interspersed nuclear elements. Copeia 4:1093-1099. - Spruell, P., A. R. Hemmingsen, P. J. Howell, N. Kanda, and F. W. Allendorf. 2002. Conservation genetics of bull trout: Geographic distribution of variation at microsatellite loci. Conservation Genetics 00:1-13. - Strahler, A. N. 1964. Quantitative geomorphology of drainage basins and channel networks. Section 4-2 *in* V. T. Chow, editor. Handbook of Applied Hydrology. McGraw-Hill, New York, New York. - Thurow, R. F., D. C. Lee, B. E. Rieman. 1997. Distribution and status of seven native salmonids in the interior Columbia River Basin and portions of the Klamath River and Great basins. North American Journal of Fisheries Management 17:1094-1110. - Thurow, R. F., and D. J. Schill. 1996. Comparison of day snorkeling, night snorkeling, and electrofishing to estimate bull trout abundance and size structure in a second-order Idaho stream. North American Journal of Fisheries Management 16:314-323. - U.S. Fish and Wildlife Service (USFWS). 1998. Final rule to list Columbia River and Klamath River population segments of the bull trout as a threatened species. Federal Register 63:31647-31674. - USFWS. 2000. Bull trout draft recovery plan. Retrieved 10-Dec-04 from http://www.fws.gov/pacific/bulltrout/colkla/recovery/ - Van Deventer, J., and W. S. Platts. 1989. Microcomputer software system for generating population statistics from electrofishing data-user's guide for MicroFish 3.0. U.S. Forest Service General Technical Report INT-254. - Whiteley, A. R., P. Spruell, and F. W. Allendorf. 2004. Population genetics of Boise basin bull trout (*Salvelinus confluentus*). U.S. Forest Service Intermountain Research Station, General Technical Report INT-302, Ogden, Utah. - Wilcove, D. S., D. Rothstein, J. Dubow, A. Phillips, and E. Losos. 1998. Quantifying threats to imperiled species in the United States. Bioscience 48:607-617. - Wydoski, R. S., and R. R. Whitney. 1979. Inland Fishes of Washington. University of Washington Press, Seattle, Washington. Figure 1. Distribution of study sites (dots) within the bull trout recovery units in Idaho. Figure 2. Bull trout core areas in Idaho. Table 1. Stream network and distributional extent of bull trout (BUT) in Idaho by recovery units (RUs). | | Recovery units in Idaho | | | | | | | |
---|-------------------------|-----------|--------|------------|-------|----------|---------|--------| | | Little | Southwest | | | Clark | | Coeur | • | | Stream network and study sites | Lost | Idaho | Salmon | Clearwater | Fork | Kootenai | d'Alene | Total | | Total km within RUs | 1,798 | 15,983 | 27,342 | 19,289 | 3,698 | 1,981 | 7,356 | 77,447 | | Total km within RUs presumed to contain BUT | 252 | 1,649 | 7,202 | 4,110 | 665 | 268 | 405 | 14,551 | | Total km within RUs presumed to lack BUT or unknown | 1,546 | 14,334 | 20,140 | 15,179 | 3,033 | 1,713 | 6,951 | 62,896 | | No. of sites in RUs within presumed BUT current range | 55 | 350 | 748 | 640 | 22 | 10 | 6 | 1,831 | | No. of sites in RUs within presumed BUT range that contained BUT | 45 | 145 | 393 | 220 | 19 | 7 | 5 | 834 | | No. of sites in RUs outside presumed BUT current range | 10 | 477 | 136 | 60 | 4 | 3 | 0 | 690 | | No. of sites in RUs outside presumed BUT current range that contained BUT | 1 | 23 | 24 | 3 | 1 | 1 | 0 | 53 | Table 2. Summary of recent (post-1994) bull trout (BUT) trend (intrinsic rates of growth, *r*, and 90% confidence intervals) for 18 river drainages and/or core areas within five recovery units in Idaho. | | | | | | Mean t | rend value | | | | |---------------------|-------------------------------------|--------|---------|-------------|--------|------------------|-------------|--------------|----------| | | | Years | | Number of | Annual | BUT | Pos | t-1994 intri | insic | | | | of | Count | individual | BUT | density | rate | e of growth | (r) | | Recovery unit | River drainage or core area | record | type | count sites | count | (#/100 m) | Estimate | Lower CI | Upper CI | | Little Lost River | Little Lost River | 6 | E-fish | 22 | | 1.3 ^a | -0.05^{b} | NA | NA | | Salmon River | Rapid River | 32 | Weir | 1 | 215.4 | | 0.05 | -0.01 | 0.10 | | Salmon River | Little Salmon - Lower Salmon River | 19 | Snorkel | 34 | | 2.3 | 0.05 | -0.03 | 0.14 | | Salmon River | Middle Fork Salmon River | 19 | Snorkel | 77 | | 0.5 | 0.07 | -0.03 | 0.17 | | Salmon River | South Fork Salmon River | 19 | Snorkel | 36 | | 0.7 | 0.20 | 0.11 | 0.30 | | Salmon River | Middle Salmon River - Chamberlain | 19 | Snorkel | 10 | | 1.1 | -0.01 | -0.12 | 0.11 | | Salmon River | Middle Salmon River - Panther Creek | 19 | Snorkel | 12 | | 0.6 | -0.02 | -0.15 | 0.12 | | Salmon River | Lemhi River | 19 | Snorkel | 10 | | 2.9 | 0.42 | 0.18 | 0.66 | | Salmon River | East Fork Salmon River | 8 | Weir | 1 | 97.3 | | 0.08 | -0.04 | 0.10 | | Salmon River | Upper Salmon River | 19 | Snorkel | 25 | | 0.4 | 0.14 | -0.09 | 0.37 | | Clearwater River | North Fork Clearwater River | 10 | Redd | 2 | 5.8 | | 0.22 | 0.12 | 0.33 | | Clearwater River | Little North Fork Clearwater River | 10 | Redd | 2 | 7.3 | | 0.17 | 0.04 | 0.24 | | Clearwater River | Lochsa River | 19 | Snorkel | 43 | | 0.7 | 0.12 | -0.15 | 0.40 | | Clearwater River | Selway River | 19 | Snorkel | 26 | | 0.4 | 0.11 | -0.01 | 0.24 | | Clearwater River | South Fork Clearwater River | 19 | Snorkel | 85 | | 0.5 | 0.10 | 0.03 | 0.17 | | Clark Fork River | Priest River | 14 | Redd | 5 | 17.7 | | -0.03 | -0.13 | 0.07 | | Clark Fork River | Lake Pend O'reille | 21 | Redd | 6 | 501.9 | | 0.04 | 0.00 | 0.07 | | Coeur d'Alene River | St. Joe River | 12 | Redd | 1 | 41.3 | | 0.03 | -0.05 | 0.11 | ^a Data is bull trout/100 m² ^b Average from four separate estimates Figure 3. Bull trout redd and weir count trends (pre- and post-1994) from several streams or basins in Idaho. See Table 2 for details. Figure 4. Bull trout snorkel count trend data (pre- and post-1994) for core areas within the Salmon River and Clearwater River recovery units in Idaho. See Table 2 for details. Figure 5. Average linear density (fish/100 m) and trend (pre- and post-1994) at 371 General Parr Monitoring sites in Idaho. Table 3. Correlation coefficients (r) between abundance (fish >100 mm) of individual species of salmonid at 371 General Parr Monitoring sites in Idaho. Asterisks indicate comparisons where correlations are statistically significant at α = 0.05. | | BUT | BKT | WCT | MWF | CHK | STH | |----------------------------------|-------|-------|------|------|-------|-----| | Bull trout (BUT) | 1 | | | | | | | Brook trout (BKT) | 0.48* | 1 | | | | | | Westslope cutthroat trout (WCT) | 0.67* | 0.13 | 1 | | | | | Mountain whitefish (MWF) | 0.28 | 0.59* | 0.08 | 1 | | | | Chinook salmon - parr only (CHK) | 0.42 | 0.62* | 0.14 | 0.38 | 1 | | | Steelhead/redband trout (SHT) | 0.29 | 0.30 | 0.17 | 0.40 | 0.53* | 1 | Figure 6. Percent of study sites, kilometers of stream, and total bull trout abundance (>100 mm TL only) by stream order in Idaho. Table 4. Statewide estimates of bull trout (BUT) in Idaho by stream order and presence category. | Area | Order | Stream km | # of 100 m sections | Avg BUT/ 100 m | BUT Presence | BUT Estimate | |-----------|-------|-----------|---------------------|----------------|--------------|--------------| | | 1 | 3,589 | 35,893.6 | 9.167 | Confirmed | 329,046.7 | | | 1 | 46,467 | 464,668.7 | 0.643 | Unconfirmed | 298,843.3 | | | 2 | 3,455 | 34,545.7 | 7.350 | Confirmed | 253,927.6 | | | 2 | 10,305 | 103,046.6 | 0.656 | Unconfirmed | 67,623.0 | | | 3 | 2,744 | 27,440.9 | 4.234 | Confirmed | 116,175.8 | | | 3 | 3,883 | 38,829.2 | 0.132 | Unconfirmed | 5,136.3 | | Statewide | 4 | 1,987 | 19,873.9 | 1.704 | Confirmed | 33,870.2 | | Statewide | 4 | 1,190 | 11,902.7 | 0.725 | Unconfirmed | 8,629.2 | | | 5 | 1,309 | 13,094.3 | 0.853 | Confirmed | 11,168.9 | | | 3 | 544 | 5,443.3 | 0.000 | Unconfirmed | 0.0 | | | 6 | 1,028 | 10,280.0 | 0.422 | Confirmed | 4,343.0 | | | O | 490 | 4,901.7 | 0.000 | Unconfirmed | 0.0 | | | 7 | 438 | 4,376.3 | - | Confirmed | - | | | | 29 | 288.9 | - | Unconfirmed | - | | | Total | 77,458 | 774,586 | | | 1,128,764 | Table 5. Number of designated local bull trout populations, study site sample sizes, and approximations of total bull trout abundance in Idaho by recovery units and core areas. Estimates for recovery units (bold) were calculated separately than estimates for core areas by pooling available data from all core areas within the recovery unit. Estimates of abundances for both recovery units and core areas were not made (indicated by NA) when data were insufficient to calculate average bull trout density for some stream orders. | | | Within stre | eam segments d | lesignated as: | | | |---|-------------|-------------|----------------|----------------|-----------------|---------------| | | Number | | ut present | | sent of unknown | | | | of local | Number | Total | Number | Total | Grand | | Recovery units (bold) and core areas | populations | of sites | abundance | of sites | abundance | Total | | Little Lost River summar | 10 | 55 | 45,124 | 10 | 410 | 45,534 | | Little Lost River | 10 | 55 | 45,124 | 10 | 410 | 45,534 | | Little Lost Mivel | 10 | 33 | 40,124 | 10 | 410 | 45,554 | | Southwest Idaho summary | 54 | 350 | 78,293 | 455 | 65,063 | 143,356 | | Anderson Ranch | 15 | 52 | 10,412 | 72 | 0 | 10,412 | | Arrowrock | 15 | 139 | 45,207 | 34 | 7,821 | 53,028 | | Lucky Peak | 1 | 0 | ŃΑ | 27 | 1,532 | ŇA | | Deadwood River | 5 | 32 | 3,319 | 6 | 688 | 4,007 | | Squaw Creek | 2 | 33 | 282 | 25 | 16,969 | 17,251 | | Upper South Fork Payette River | 9 | 75 | 10.716 | 92 | 10,587 | 21,303 | | Middle Fork Payette River | 1 | 13 | NA | 41 | 0 | NA
NA | | North Fork Payette River | 1 | 0 | NA. | 111 | 467 | NA | | Weiser River | 5 | 6 | NA | 47 | 0 | NA
NA | | Weiser River | 3 | O | INA | 47 | U | INA | | Salmon River summary | 125 | 748 | 387,671 | 136 | 254,040 | 641,711 | | Upper Salmon River | 18 | 144 | 144 | 17 | NA | NA | | Pahsimeroi River | 8 | 49 | 49 | 6 | NA | NA | | Lemhi River | 6 | 101 | 101 | 25 | NA | NA | | Lake Creek | 1 | 0 | 0 | 0 | NA | NA | | Middle Salmon River - Panther | 20 | 121 | 121 | 45 | 0 | 72.732 | | Opal Lake | 1 | 0 | 0 | 0 | NA | NA | | Middle Fork Salmon River | 28 | 202 | 202 | 24 | 71.283 | 107,282 | | Middle Salmon River - Chamberlain | 9 | 25 | 25 | 10 | 7 1,265
NA | 107,282
NA | | South Fork Salmon River | 9
27 | 74 | 74 | 3 | NA
NA | NA
NA | | | | | | | | | | Little - Lower Salmon River | 7 | 32 | 32 | 6 | NA | NA | | Clearwater River summary | 35 | 640 | 43,259 | 60 | 3,135 | 46,394 | | North Fork Clearwater River | 11 | 275 | 24.739 | 7 | NA | NA | | Fish Lake (North Fork Clearwater River) | 1 | 0 | NA | 0 | NA | NA | | Lochsa River | 16 | 47 | NA | 6 | NA | NA | | Fish Lake (Lochsa River) | 1 | 0 | NA | 0 | NA | NA | | Selway River | 10 | 30 | NA
NA | 6 | NA
NA | NA | | South Fork Clearwater River | 5 | 259 | 2,347 | 16 | NA
NA | NA | | Lochsa, Selway, and SF Clearwater rivers | 32 | 336 | 10.317 | 32 | 0 | 10.317 | | Lower and Middle Fork Clearwater River | 1 | 29 | NA | 25 | NA | NA | | Lower and ivilidate Fork Clearwater River | | 29 | INA | 23 | IVA | INA | | Clark Fork River summary | 28 | 22 | 86,666 | 4 | NA | NA | | Lake Pend Oreille | 17 | 20 | NA | 4 | NA | NA | | Priest Lakes | 11 | 2 | NA | 0 | NA | NA | | Kootenai River summary | 0 | 13 | 16,572 | 3 | NA | NA | | Kootenai River | 0 | 13 | 16,572 | 3 | NA
NA | NA
NA | | NOOLEHAI NIVEI | U | 10 | 10,572 | J | IVA | INA | | Coeur d'Alene River summary | ? | 6 | NA | 0 | NA | NA | | Coeur d'Alene River | ? | 6 | NA | 0 | NA | NA | | State-wide estimate | 252 | 1,834 | 748,532 | 668 | 380,232 | 1,128,764 | Figure 7. Average linear bull trout densities in seven recovery units in Idaho. Numbers above bars are study site sample sizes for each recovery unit. | | Estima | ited bull trout abundan | ce by | | | | | |---|---------|-------------------------|---------|-------------------|------------------------|-------|-------| | | G | IS coded stream layer | - | | | Thre | shold | | Core Area |
Present | Unknown/absent | Total | Estimate of μ | Estimate of σ^2 | 10 | 100 | | Middle Fork Salmon River | 35,999 | 71,283 | 107,282 | 0.13 | 0.54 | >0.95 | >0.95 | | Middle Salmon River - Chamberlain | 28,204 | 7,890 | 36,094 | -0.001 | 0.71 | 0.67 | 0.51 | | South Fork Salmon River | 23,111 | 23,670 | 46,781 | 0.12 | 0.49 | >0.95 | >0.95 | | Little Salmon - Lower Salmon River | 21,936 | 6,137 | 28,073 | -0.08 | 0.49 | 0.36 | 0.22 | | North Fork Clearwater River | 24,739 | 793 | 25,532 | 0.06 | 0.81 | 0.82 | 0.68 | | South Fork Clearwater River | 2,347 | 360 | 2,707 | 0.1 | 0.19 | >0.95 | >0.95 | | Lochsa River | 16,089 | 1,153 | 17,242 | 0.08 | 4.95 | 0.36 | 0.26 | | Selway River | 10,056 | 720 | 10,776 | 0.08 | 0.76 | 0.83 | 0.68 | | Lake Pend Oreille | 52,620 | NA | 52,620 | -0.01 | 0.13 | >0.95 | 0.87 | | Priest Lakes | 34,048 | NA | 34,048 | -0.005 | 1.10 | 0.55 | 0.41 | | Coeur d'Alene River (St. Joe River primarily) | 8,315 | 0 | 8,315 | -0.02 | 0.40 | 0.61 | 0.41 | Table 7. Probabilities for persistence of bull trout in Idaho core areas for 100 year time periods at the 0.95 confidence level. The modeling approach of Dennis et al. (1991) using STOCHMVP was employed in three scenarios: modest population growth with low variance, no population growth with modest variance, and negative population growth with high variance (Schill et al. 2005). Estimated abundances for streams known to have bull trout and for the bull trout absent and unknown streams were combined (total) and input as the initial population size. Two threshold levels of extinction were used: 10 and 100 individuals. Italicized figures represent those obtained by dividing the appropriate recovery unit abundance estimate (see Table 5) by the number of local populations within the respective core areas. | | | | | | Mo | dest | Equi | librim | Decl | ining | |-------------------|-------------------------------------|---------|----------------------|--------|--------|---------|-------|---------|---------|----------| | | | | | | growth | (0.005) | growt | h (0.0) | popul | lation | | | | | | | and | low | and m | oderate | (-0.03) | 5) and | | | | | | | vari | ance | vari | ance | hi | gh | | | | | | | (0. | 05) | (1. | 00) | varian | ce (2.0) | | | | Estimat | ed bull trout abunda | nce by | Extir | nction | Extin | nction | Extir | nction | | | | G | IS coded stream laye | er | thres | shold | thres | shold | thres | shold | | Recovery Unit | Core Area | Present | Unknown/absent | Total | 10 | 100 | 10 | 100 | 10 | 100 | | Little Lost River | Little Lost River | 45,124 | 410 | 45,534 | >0.95 | >0.95 | 0.60 | 0.46 | 0.34 | 0.24 | | Southwest Idaho | Anderson Ranch | 10,412 | 0 | 10,412 | >0.95 | >0.95 | 0.51 | 0.36 | 0.27 | 0.18 | | Southwest Idaho | Arrowrock | 45,207 | 7,821 | 53,028 | >0.95 | >0.95 | 0.61 | 0.47 | 0.34 | 0.25 | | Southwest Idaho | Lucky Peak | 1,450 | 1,532 | 2,982 | >0.95 | >0.95 | 0.43 | 0.27 | 0.22 | 0.13 | | Southwest Idaho | Deadwood River | 3,319 | 688 | 4,007 | >0.95 | 0.94 | 0.45 | 0.29 | 0.23 | 0.14 | | Southwest Idaho | Squaw Creek | 282 | 16,969 | 17,251 | >0.95 | >0.95 | 0.54 | 0.39 | 0.29 | 0.20 | | Southwest Idaho | Upper South Fork Payette River | 10,716 | 10,587 | 21,303 | >0.95 | >0.95 | 0.56 | 0.41 | 0.30 | 0.21 | | Southwest Idaho | North Fork Payette River | 1,450 | 0 | 1,450 | >0.95 | 0.83 | 0.38 | 0.21 | 0.19 | 0.10 | | Southwest Idaho | Middle Fork Payette River | 1,450 | 467 | 1,917 | >0.95 | 0.86 | 0.40 | 0.23 | 0.20 | 0.11 | | Southwest Idaho | Weiser River | 7,249 | 0 | 7,249 | >0.95 | >0.95 | 0.49 | 0.33 | 0.26 | 0.16 | | Salmon River | Upper Salmon River | 31,461 | 15,780 | 47,241 | >0.95 | >0.95 | 0.60 | 0.46 | 0.34 | 0.24 | | Salmon River | Pahsimeroi River | 37,182 | 7,890 | 45,072 | >0.95 | >0.95 | 0.60 | 0.46 | 0.33 | 0.24 | | Salmon River | Lemhi River | 18,802 | 5,260 | 24,062 | >0.95 | >0.95 | 0.56 | 0.42 | 0.31 | 0.21 | | Salmon River | Middle Salmon River - Panther Creek | 72,732 | 0 | 72,732 | >0.95 | >0.95 | 0.63 | 0.49 | 0.35 | 0.26 | | Clearwater River | Lower and Middle Fork Clearwater | 1,006 | 72 | 1,078 | >0.95 | 0.78 | 0.36 | 0.19 | 0.18 | 0.09 | | Kootenai River | Kootenai River | 16,572 | 766 | 17,338 | >0.95 | >0.95 | 0.54 | 0.39 | 0.29 | 0.20 | Table 8. Probabilities for persistence of bull trout in Idaho recovery units for 100 year time horizons at the 0.95 confidence level. The modeling approach of Dennis et al. (1991) using STOCHMVP was employed in three scenarios: modest population growth with low variance, no population growth with modest variance, and negative population growth with high variance (Schill et al. 2005). Estimated abundances for streams known to have bull trout and for the bull trout absent and unknown streams were combined (total) and input as the initial population size. Two threshold levels of extinction were used: 10 and 100 individuals. In addition to the three scenarios, persistence probabilities were calculated for recovery units for which time series data (1994 to 2003) were available. | | | | | Mod | dest | Equil | ibrim | Decl | ining | | | |---------------------|---------|----------------------|---------|--------|---------|--------|---------|---------|---------|-------|--------| | | | | | growth | (0.005) | growt | h (0.0) | popul | ation | Obse | erved | | | | | | and | low | and me | oderate | (-0.05) | 5) and | growt | th and | | | | | | vari | ance | vari | ance | hig | gh | obse | rved | | | | | | (0. | 05) | (1. | 00) | varianc | e (2.0) | varia | ance | | | Estimat | ed bull trout abunda | ince by | Extin | ction | Extin | ection | Extin | ction | Extin | ction | | _ | G] | IS coded stream laye | er | thres | shold | thres | shold | thres | shold | thres | shold | | Recovery unit | Present | Unknown/absent | Total | 10 | 100 | 10 | 100 | 10 | 100 | 10 | 100 | | Clark Fork River | 86,666 | 47,432 | 134,098 | >0.95 | >0.95 | 0.66 | 0.53 | 0.38 | 0.28 | >0.95 | 0.91 | | Clearwater River | 43,259 | 3,135 | 46,394 | >0.95 | >0.95 | 0.60 | 0.46 | 0.34 | 0.24 | 0.93 | 0.86 | | Coeur d'Alene River | 8,315 | 0 | 8,315 | >0.95 | >0.95 | 0.50 | 0.34 | 0.26 | 0.17 | 0.74 | 0.55 | | Kootenai River | 16,572 | 766 | 17,338 | >0.95 | >0.95 | 0.54 | 0.39 | 0.29 | 0.20 | NA | NA | | Little Lost River | 45,124 | 410 | 45,534 | >0.95 | >0.95 | 0.60 | 0.46 | 0.34 | 0.24 | NA | NA | | Salmon River | 387,671 | 254,020 | 641,691 | >0.95 | >0.95 | 0.73 | 0.62 | 0.44 | 0.35 | >0.95 | >0.95 | | Southwest Idaho | 78,293 | 65,063 | 143,356 | >0.95 | >0.95 | 0.66 | 0.53 | 0.38 | 0.29 | NA | NA | Figure 8. Placement of the seven bull trout recovery units relative to the curves on the graph, which estimate the number of populations necessary to ensure a 0.95 probability of persistence, given three scenarios: 1) modest population growth and low variance (μ = 0.005, σ^2 = 0.05); 2) equilibrium population (no growth) and modest variance (μ = 0, σ^2 = 1.0), and (3) declining population and high variance (μ = -0.05, σ^2 = 2.0). All populations are assumed to be independent. The shaded indicates a conservative estimate, because the model used (Dennis et al. 1991) cannot account for density dependence (Schill et al. 2005; Goodman 2002). Placement of the points representing recovery units were placed according to the number of identified local populations for each recovery unit in the USFWS draft bull trout recovery plan and their average population size (where average population size = recovery unit estimate / number of local populations). Table 9. Correlation matrix of Pearson product-moment correlation coefficients for time series data sets used in trend and population viability analyses. Correlation coefficients above the diagonal are for the time period 1985 through 1993, and those below the diagonal are for 1994 through 2003. Correlation coefficient values >0.50 are highlighted in gray. | | St. Joe R | Rapid R | Priest Lakes | Lake Pend | NF Clear- | SF Clear- | Selway R | Lochsa R | Upper Sal. R | SF Salmon | Mid. Salmon | Mid. Salmon | Middle Fork | Little and Lower | Lemhi R | |--------------------------------------|-----------|---------|--------------|----------------|--------------|-------------|----------|----------|--------------|-----------|---------------|--------------|--------------|------------------|---------| | | (redd) | (weir) | (redd) | Oreille (redd) | water (redd) | water (GPM) | (GPM) | (GPM) | (GPM) | (GPM) | Panther (GPM) | Chamb. (GPM) | Salmon (GPM) | Salmon (GPM) | (GPM) | | St. Joe R (redd) | | NA | Rapid R (weir) | 0.31 | | -0.51 | -0.31 | NA | -0.39 | 0.25 | 0.59 | -0.25 | -0.40 | -0.04 | 0.23 | -0.32 | 0.18 | 0.06 | | Priest Lakes (redd) | 0.25 | -0.27 | | 0.25 | NA | 1.00 | -0.56 | -0.48 | 0.48 | 0.24 | 0.78 | -0.09 | 0.46 | -0.51 | -0.30 | | Lake Pend Oreille (redd) | 0.27 | 0.35 | 0.19 | | NA | 0.26 | -0.20 | -0.45 | -0.02 | -0.62 | 0.19 | 0.10 | -0.53 | -0.49 | -0.46 | | NF Clearwater R (redd) | 0.36 | -0.22 | 0.42 | 0.34 | | NA | SF Clearwater R (GPM) | 0.16 | 0.34 | -0.05 | 0.62 | 0.36 | | -0.28 | -0.09 | 0.52 | -0.03 | 0.27 | 0.30 | 0.28 | -0.19 | -0.22 | | Selway R (GPM) | -0.15 | -0.39 | 0.44 | 0.17 | 0.67 | 0.23 | | 0.67 | -0.22 | 0.01 | -0.18 | -0.31 | -0.05 | 0.39 | 0.09 | | Lochsa R (GPM) | -0.27 | 0.00 | -0.06 | 0.21 | 0.12 | -0.14 | 0.07 | | 0.19 | -0.14 | 0.09 | 0.01 | -0.11 | 0.72 | 0.40 | | Upper Salmon R (GPM) | 0.07 | 0.50 | 0.18 | 0.41 | 0.22 | -0.01 | 0.28 | 0.50 | | 0.13 | 0.51 | 0.26 | 0.04 | 0.25 | 0.44 | | SF Salmon R (GPM) | 0.07 | 0.29 | 0.05 | 0.62 | 0.42 | 0.34 | 0.13 | 0.81 | 0.62 | | 0.20 | -0.58 | 0.89 | 0.29 | 0.45 | | Middle Salmon R - Panther (GPM) | 0.14 | -0.19 | 0.48 | 0.09 | 0.05 | -0.29 | -0.03 | -0.45 | -0.18 | -0.38 | | -0.45 | 0.40 | 0.44 | 0.69 | | Middle Salmon R - Chamberlain (GPM) | 0.45 | -0.15 | 0.87 | 0.21 | 0.57 | 0.04 | 0.62 | -0.14 | 0.36 | 0.05 | 0.25 | | -0.44 | -0.45 | -0.54 | | Middle Fork Salmon R (GPM) | -0.02 | -0.16 | 0.11 | 0.16 |
0.74 | 0.06 | 0.70 | 0.56 | 0.49 | 0.56 | -0.24 | 0.30 | | 0.04 | 0.20 | | Little Salmon - Lower Salmon R (GPM) | 0.07 | -0.29 | 0.15 | 0.31 | -0.03 | 0.11 | 0.26 | 0.02 | 0.03 | 0.01 | -0.28 | 0.32 | -0.10 | | 0.83 | | Lemhi R (GPM) | -0.11 | 0.40 | 0.05 | 0.86 | 0.29 | 0.72 | 0.18 | 0.27 | 0.39 | 0.67 | -0.01 | -0.03 | 0.19 | 0.00 | | Table 10. The number of areas identified in the USFWS draft bull trout recovery plan which support bull trout local populations within their respective core areas recovery units in Idaho and the number of these areas which also support brook trout. | Recovery Unit | Core Area | Local Populations | Local pop. with brook trout | |--------------------|---------------------------------|--------------------------|-----------------------------| | Little Lost River | Little Lost River | 10 | 3 | | | | | | | | Arrowrock | 15 | 4 | | | Anderson Ranch | 15 | 2 | | | Lucky Peak | 1 | 1 | | | Upper South Fork Payette River | 9 | 3 | | Southwest Idaho | Deadwood River | 5 | 0 | | | Middle Fork Payette River | 1 | 1 | | | North Fork Payette River | 1 | 1 | | | Squaw Creek | 2 | 2 | | | Weiser River | 5 | 2 | | | Upper Salmon River | 18 | 13 | | | Pahsimeroi River | 8 | 5 | | | Lake Creek | 1 | 0 | | | Lemhi River | 6 | 4 | | C-1 D: | Middle Salmon River-Panther | 20 | 11 | | Salmon River | Opal Lake | 1 | 0 | | | Middle Fork Salmon River | 28 | 19 | | | Middle Salmon River-Chamberlain | 9 | 5 | | | South Fork Salmon River | 27 | 5 | | | Little-Lower Salmon River | 7 | 4 | | | Middle-Lower Clearwater River | 1 | 1 | | | North Fork Clearwater River | 10 | 3 | | | Fish Lake (N.F. Clearwater) | 1 | 0 | | Clearwater River | Lochsa River | 7 | 1 | | | Fish Lake (Lochsa) | 1 | 0 | | | Selway River | 10 | 3 | | | South Fork Clearwater River | 5 | 3 | | | Lake Pend Oreille | 17 | 3 | | Clark Fork River | Priest Lakes | 11 | 11 | | | Thest Lakes | 11 | 11 | | Kootenai River | Kootenai River | 0 | 0 | | Coeur d'Alene Rive | r Coeur d'Alene Lake Basin | ? | 0 | **APPENDICES** Appendix A. Bull trout trend data obtained from redd counts, snorkeling, electrofishing, and weirs. Asterisks indicate sample sites used to represent core areas in the trend analysis when multiple sample sites were available. | Recovery Unit | Core Area | Stream | Transect | Data Type | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | |------------------|---------------------|-------------------------|----------------------------|--------------------| | Clark Fork River | Lake Pend Oreille | Char Creek | | Redd (total count) | 18 | 9 | 11 | 0 | 2 | | | | | 9 | 37 | 13 | 2 | 14 | 1 | 16 | 17 | 11 | 2 | 8 | 7 | 14 | | Clark Fork River | Lake Pend Oreille | Clark Fork River | | Redd (total count) | | | | | | | | | | 2 | 8 | 17 | 18 | 3 | 7 | 8 | 5 | 5 | 6 | 7 | 8 | 1 | | Clark Fork River | Lake Pend Oreille | East Fork* | | Redd (total count) | 110 | 24 | 132 | 8 | 59 | 79 | 100 | 29 | | 32 | 27 | 28 | 3 | 49 | 22 | 64 | 44 | 54 | 36 | 58 | 38 | 77 | | Clark Fork River | Lake Pend Oreille | Gold Creek* | | Redd (total count) | 131 | 124 | 111 | 78 | 62 | 111 | 122 | 84 | 104 | 93 | 120 | 164 | 95 | 100 | 76 | 120 | 147 | 168 | 127 | 203 | 126 | 167 | | Clark Fork River | Lake Pend Oreille | Granite Creek | | Redd (total count) | 3 | 81 | 37 | 37 | 30 | | | | | 0 | 7 | 11 | 9 | 47 | 90 | 49 | 41 | 25 | 7 | 57 | 101 | 149 | | Clark Fork River | Lake Pend Oreille | Grouse Creek* | | Redd (total count) | 2 | 108 | 55 | 13 | 56 | 24 | 50 | 48 | 33 | 17 | 23 | 18 | 0 | 50 | 8 | 44 | 50 | 77 | 18 | 42 | 45 | 28 | | Clark Fork River | Lake Pend Oreille | Johnson Creek* | | Redd (total count) | 13 | 33 | 23 | 36 | 10 | 4 | 17 | 33 | 25 | 16 | 23 | 3 | 4 | 5 | 27 | 17 | 31 | 4 | 34 | 31 | 0 | 32 | | Clark Fork River | Lake Pend Oreille | Lightning Creek | | Redd (total count) | 28 | 9 | 46 | 14 | 4 | | | | | 11 | 2 | 5 | 0 | 6 | 0 | 3 | 16 | 4 | 7 | 8 | 8 | 9 | | Clark Fork River | Lake Pend Oreille | Morris Creek | | Redd (total count) | | | | | | | | | | | | | | | | | 1 | 1 | 0 | 7 | 1 | 1 | | Clark Fork River | Lake Pend Oreille | North Gold Creek* | | Redd (total count) | 16 | 37 | 52 | 8 | 36 | 24 | 37 | 35 | 41 | 41 | 32 | 27 | 31 | 39 | 19 | 22 | 16 | 19 | 16 | 24 | 21 | 56 | | Clark Fork River | Lake Pend Oreille | Pack River | | Redd (total count) | 34 | 37 | 49 | 25 | 14 | | | | | 65 | 21 | 22 | 0 | 6 | 4 | 17 | 0 | 8 | 28 | 22 | 24 | 31 | | Clark Fork River | Lake Pend Oreille | Porcupine Creek | | Redd (total count) | 37 | 52 | 32 | 1 | 9 | | | | | 4 | 6 | 1 | 2 | 0 | 0 | 0 | 4 | 4 | 0 | 0 | 5 | 10 | | Clark Fork River | Lake Pend Oreille | Rattle Creek | | Redd (total count) | 51 | 32 | 21 | 10 | 35 | | | | | 10 | 8 | 0 | 1 | 10 | 2 | 15 | 13 | 12 | 67 | 33 | 37 | 34 | | Clark Fork River | Lake Pend Oreille | Savage Creek | | Redd (total count) | 36 | 12 | 29 | | 0 | | | | | 1 | 6 | 6 | 0 | 0 | 0 | 0 | 4 | 2 | 4 | 15 | 7 | 15 | | Clark Fork River | Lake Pend Oreille | Strong Creek | | Redd (total count) | 0 | | 0 | | Clark Fork River | Lake Pend Oreille | Sullivan Springs | | Redd (total count) | 9 | 8 | 14 | | 6 | | | | | 0 | 24 | 31 | 9 | 15 | 42 | 10 | 22 | 19 | 8 | 15 | 12 | 14 | | Clark Fork River | Lake Pend Oreille | Trestle Creek* | | Redd (total count) | 298 | 272 | | 147 | 230 | 236 | 217 | 274 | 220 | 134 | 304 | 276 | 140 | 243 | 221 | 330 | 253 | 301 | 335 | 333 | 361 | 102 | | Clark Fork River | Lake Pend Oreille | Twin Creek | | Redd (total count) | 7 | 25 | 5 | 28 | 0 | | | | | 3 | 4 | 0 | 5 | 16 | 6 | 10 | 19 | 10 | 1 | 8 | 3 | 6 | | Clark Fork River | Lake Pend Oreille | Wellington Creek | | Redd (total count) | 21 | | 15 | 7 | 2 | | | | | 9 | 4 | 9 | 1 | 5 | 2 | 1 | 22 | 8 | 7 | 7 | 8 | 7 | | Clark Fork River | Priest Lakes | Bench Creek* | Mouth upstream 0.8 km | Redd (total count) | | | 1 | 2 | | | | | | 0 | 2 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Clark Fork River | Priest Lakes | Boulder Creek | Mouth to waterfall | Redd (total count) | | | | | | | | | | 0 | 0 | 0 | | 0 | 0 | 0 | | 0 | | | | | | Clark Fork River | Priest Lakes | Caribou Creek | Mouth to old road crossing | Redd (total count) | | | | | | | | | | - | 1 | 0 | 0 | 0 | 0 | 0 | | - | | | | | | Clark Fork River | Priest Lakes | Cedar Creek | Mouth upstream 1.6 km | Redd (total count) | | | | | | | | | | | 0 | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | Clark Fork River | Priest Lakes | Gold Creek* | Mouth to culvert | Redd (total count) | | | 24 | 23 | | | | | | 5 | 2 | 6 | 5 | 3 | 0 | 1 | 1 | 9 | 5 | 2 | 2 | | | Clark Fork River | Priest Lakes | Hughes Creek | F.S. road 622 to mouth | Redd (total count) | | | 4 | 0 | | | | | | | 1 | | | 2 | 3 | 1 | 0 | 2 | 6 | 1 | 0 | | | Clark Fork River | Priest Lakes | Hughes Creek* | Trail 312 to trail 311 | Redd (total count) | | | 1 | 17 | | | | | | 7 | 3 | 2 | 0 | 1 | 4 | 0 | 1 | 0 | 0 | 0 | 1 | | | Clark Fork River | Priest Lakes | Hughes Creek* | Trail 311 to F.S. road 622 | Redd (total count) | | | 35 | 2 | | | | | | 2 | 0 | 7 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | Clark Fork River | Priest Lakes | Jackson Creek | Mouth to F.S. trail 311 | Redd (total count) | | | 55 | - | | | | | | 4 | 0 | ó | 0 | 0 | 0 | 0 | Ü | 0 | v | 0 | 0 | | | Clark Fork River | Priest Lakes | Lime Creek | Mouth upstream 0.8 km | Redd (total count) | | | 4 | 1 | | | | | | 0 | 0 | | v | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | | | Clark Fork River | Priest Lakes | Rock Creek | Mouth to F.S. trail 308 | Redd (total count) | | | 7 | | | | | | | 0 | 0 | | | 2 | 1 | 0 | • | 0 | 0 | 0 | Ü | | | Clark Fork River | Priest Lakes | Ruby Creek | Mouth to waterfall | Redd (total count) | | | | | | | | | | 0 | 0 | | | - | 0 | 0 | | 0 | v | 0 | | | | Clark Fork River | Priest Lakes | Trapper Creek | Mouth upstream 5.0 km | Redd (total count) | | | | | | | | | | | 4 | 4 | 2 | 5 | 3 | 8 | 2 | 0 | 1 | 0 | 0 | | | Clark Fork River | Priest Lakes | Upper Priest River | Falls to Rock Cr. | Redd (total count) | | | | | | | | | | | 7 | - | - | 15 | 4 | 15 | 33 | 7 | 7 | 17 | 8 | | | Clark Fork River | Priest Lakes | Upper Priest River | Rock Cr. to Lime Cr. | Redd (total count) | | | | | | | | | | | 2 | 1 | 1 | 2 | 0 | 3 | 7 | ó | 2 | 0 | 0 | | | Clark Fork River | Priest Lakes | Upper Priest River | Snow Cr. to Hughes Cr. | Redd (total count) | | | | | | | | | | | 0 | 0 | | 0 | 3 | 7 | 4 | 2 | 8 | 3 | 13 | | | Clark Fork River | Priest Lakes | Upper Priest River | Hughes Cr. to Priest Lake | Redd (total count) | | | | | | | | | | | 0 | 0 | | 0 | , | , | 0 | 0 | 0 | , | 13 | | | Clark Fork River | Priest Lakes | Upper Priest River* | Lime Cr. to Snow Cr. | Redd (total count) | | | 12 | 5 | | | | | | | 3 | 4 | 2 | 8 | 1 | 10 | 9 | 9 | 5 | 1 | 16 | | | Clearwater River | NF Clearwater River | Black Canyon | Emile Ci. to Show Ci. | Redd (total count) | | | | - | | | | | | | | | - | | • | | | | | i | | | | Clearwater River | NF Clearwater River | Bostonia Creek* | | Redd (total count) | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 4 | 1 | 1 | i | 18 | | | Clearwater River | NF Clearwater River | Boundary Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | • | • | • | 2 | | | Clearwater River | NF Clearwater River | Buck Creek | | Redd (total count) | 5 | | | Clearwater River | NF Clearwater River | Butte Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | | 5 | 0 | , | | | Clearwater River | NF Clearwater River | Canyon Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | | , | v | 0 | | | Clearwater River | NF Clearwater River | Collins Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | | 0 | | Ü | | | Clearwater River | NF Clearwater River | Floodwood Creek | | Redd
(total count) | | | | | | | | | | | | | | | | | | | U | 4 | 0 | | | Clearwater River | NF Clearwater River | Goose Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | | 1 | 0 | 2 | | | Clearwater River | NF Clearwater River | Gover Creek | | Redd (total count) | U | 1 | | | Clearwater River | NF Clearwater River | Hidden Creek | | Redd (total count) | 1 | 0 | | | Clearwater River | NF Clearwater River | Isabella Creek | | Redd (total count) | 1 | 1 | | | Clearwater River | NF Clearwater River | Lake Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | 19 | 7 | 20 | 14 | | | Clearwater River | NF Clearwater River | Little Lost Lake Creek* | | Redd (total count) | | | | | | | | | | | | 0 | 1 | 1 | 1 | 7 | 3 | 19 | , | 6 | 7 | | | | | | | | | | | | | | | | | | | U | 1 | 1 | 1 | / | 3 | 1 | 0 | U | , | | | Clearwater River | NF Clearwater River | Little Moose Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | | U | | | | | 1. 1 | | _ | _ | | | | | | | | | | | | | | | | | | |---------------------|---------------------|-------------------------|-----------------------------|--------------------|---------------|-----------|----------|-----------|-----------|--------|---------|---------|-----|--------|-----|--------|-------|----|----|----------| | Recovery Unit | Core Area | Stream | Transect | Data Type | 1983 1984 198 | 5 1986 19 | 987 1988 | 1989 1990 | 1991 1992 | 1993 1 | 994 1 | 1995 1 | 996 | 1997 1 | 998 | 1999 2 | 000 2 | | | 003 2004 | | Clearwater River | NF Clearwater River | Little NF Clearwater R. | | Redd (total count) | | | | | | | | | | | | | | 17 | 6 | 13 | | Clearwater River | NF Clearwater River | | Lund Cr. to Lost Lake Cr. | Redd (total count) | | | | | | | | | 3 | 1 | 9 | | 3 | 12 | 7 | 7 | | Clearwater River | NF Clearwater River | | Lost Lake Cr. to headwaters | Redd (total count) | | | | | | | 0 | 2 | 0 | 0 | | 5 | 1 | | 5 | 6 | | Clearwater River | NF Clearwater River | Long Creek | | Redd (total count) | | | | | | | | | | | | | | | 5 | 0 | | Clearwater River | NF Clearwater River | Lost Lake Creek | | Redd (total count) | | | | | | | 0 | 0 | 0 | 0 | | 1 | | | 0 | | | Clearwater River | NF Clearwater River | Lund Creek* | | Redd (total count) | | | | | | | 0 | 7 | 2 | 2 | 1 | 1 | 13 | 5 | 7 | 8 | | Clearwater River | NF Clearwater River | Moose Creek | | Redd (total count) | | | | | | | | | | | | | 0 | 0 | 0 | 0 | | Clearwater River | NF Clearwater River | NF Kelley Creek | | Redd (total count) | | | | | | | | | | | | | | 14 | | | | Clearwater River | NF Clearwater River | Niagra Gulch | | Redd (total count) | | | | | | | | | | | | | 2 | 5 | 6 | 10 | | Clearwater River | NF Clearwater River | Osier Creek | | Redd (total count) | | | | | | | | | | | | | 3 | 0 | 2 | 0 | | Clearwater River | NF Clearwater River | Placer Creek* | | Redd (total count) | | | | | | | 3 | 1 | 2 | 2 | 2 | 7 | 4 | 2 | 4 | 6 | | Clearwater River | NF Clearwater River | Pollock Creek | | Redd (total count) | | | | | | | | | | | | | | | | 1 | | Clearwater River | NF Clearwater River | Quartz Creek | | Redd (total count) | | | | | | | | | | | | | | 4 | 0 | 0 | | Clearwater River | NF Clearwater River | Rocky Run Creek | | Redd (total count) | | | | | | | | | | | | | | | 5 | 1 | | Clearwater River | NF Clearwater River | Ruby Creek | | Redd (total count) | | | | | | | | | | | | 0 | 0 | | | | | Clearwater River | NF Clearwater River | Rutledge Creek | | Redd (total count) | | | | | | | | | | | | | | | | 1 | | Clearwater River | NF Clearwater River | Skull Creek | | Redd (total count) | | | | | | | | | | | | | | | 0 | 6 | | Clearwater River | NF Clearwater River | Stony Creek | | Redd (total count) | | | | | | | | | | | | | | | 4 | 0 | | Clearwater River | NF Clearwater River | Swamp Creek | | Redd (total count) | | | | | | | | | | | | | 2 | 0 | 1 | 0 | | Clearwater River | NF Clearwater River | Upper NF | | Redd (total count) | | | | | | | | | | | | | | | | 7 | | Clearwater River | NF Clearwater River | Vanderbilt Gulch | | Redd (total count) | | | | | | | | | | | | | | 24 | 18 | 13 | | Clearwater River | NF Clearwater River | Weitas Creek | | Redd (total count) | | | | | | | | | | | | | 1 | | | | | Clearwater River | NF Clearwater River | Windy Creek | | Redd (total count) | | | | | | | | | | | | 2 | • | | | | | Coeur d'Alene River | Coeur d'Alene River | Aspen Creek | | Redd (total count) | | | | | | | | | | | | - | | | 0 | | | Coeur d'Alene River | Coeur d'Alene River | Bacon Creek | | Redd (total count) | | | | | 0 | | | | | | | | | | Ü | | | Coeur d'Alene River | Coeur d'Alene River | Bad Bear Creek | | Redd (total count) | | | | | U | 0 | 0 | | | | | | | | | 0 | | Coeur d'Alene River | Coeur d'Alene River | Bean Creek | | Redd (total count) | | | | | 14 | U | U | 0 | | | | | | | | U | | Coeur d'Alene River | Coeur d'Alene River | Beaver Creek | | Redd (total count) | | | | | 2 | 2 | 0 | 0 | 0 | 0 | 1 | 0 | | 0 | 0 | 0 | | Coeur d'Alene River | Coeur d'Alene River | California Creek | | Redd (total count) | | | | | 2 | | 0 | 2 | 3 | 0 | 1 | U | 0 | 0 | 0 | 0 | | Coeur d'Alene River | Coeur d'Alene River | Copper Creek | | Redd (total count) | | | | | 2 | 4 | 0 | 2 | 0 | U | | | U | U | 0 | 0 | | | | East Fork Bluff Creek | | | | | | | 0 | | U | | U | | | | | | U | U | | Coeur d'Alene River | Coeur d'Alene River | | | Redd (total count) | | | | | U | | | | | | | 0 | | | 1 | 0 | | Coeur d'Alene River | Coeur d'Alene River | Entente Creek | | Redd (total count) | | | | | 1 | | | 0 | 0 | 0 | 2 | 0 | | | 1 | 0 | | Coeur d'Alene River | Coeur d'Alene River | Fly Creek | T | Redd (total count) | | | | | 1 | 0 | | U | U | 0 | 2 | 0 | | | 1 | 0 | | Coeur d'Alene River | Coeur d'Alene River | Gold Creek | Lower | Redd (total count) | | | | | | 0 | | 0 | | U | | 0 | | | | U | | Coeur d'Alene River | Coeur d'Alene River | Gold Creek | Middle | Redd (total count) | | | | | | 2 | | U | , | 1 | 0 | U | | | | | | Coeur d'Alene River | Coeur d'Alene River | Gold Creek | Upper | Redd (total count) | | | | | | 2 | | | 1 | 1 | 0 | | | , | 0 | | | Coeur d'Alene River | Coeur d'Alene River | Gold Creek | All | Redd (total count) | | | | | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 1 | - | 0 | | Coeur d'Alene River | Coeur d'Alene River | Heller Creek | | Redd (total count) | | | | | 0 | 0 | 0 | 0 | | 1 | 0 | U | U | | 0 | 0 | | Coeur d'Alene River | Coeur d'Alene River | Indian Creek | | Redd (total count) | | | | | | | 40 | 17 | 22 | 12 | | 40 | 12 | 16 | 40 | 20 | | Coeur d'Alene River | Coeur d'Alene River | Medicine Creek* | | Redd (total count) | | | | | 11
0 | 33 | 48
0 | 17
0 | 23 | | 11 | 48 | 43 | 16 | 42 | 28 | | Coeur d'Alene River | Coeur d'Alene River | Mosquito Creek | | Redd (total count) | | | | | 0 | | U | 0 | 4 | U | 2 | | | | 0 | | | Coeur d'Alene River | Coeur d'Alene River | Quartz Creek | | Redd (total count) | | | | | | 0 | | 1 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | Coeur d'Alene River | Coeur d'Alene River | Red Ives Creek | | Redd (total count) | | | | | | 0 | 1 | 1 | U | 1 | 0 | U | 0 | 0 | 0 | 0 | | Coeur d'Alene River | Coeur d'Alene River | Ruby Creek | | Redd (total count) | | | | | 0 | 1 | | 8 | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | Sherlock Creek | | Redd (total count) | | | | | 0 | | 0 | 2 | 1 | 1 | 0 | 1 | 0 | | | 0 | | Coeur d'Alene River | Coeur d'Alene River | Simmons Creek | Lower | Redd (total count) | | | | | | 0 | 0 | 0 | | | | | | 0 | | | | Coeur d'Alene River | Coeur d'Alene River | Simmons Creek | NF to Three Lakes | Redd (total count) | | | | | | 5 | 0 | | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | Simmons Creek | Three Lakes to Rd 1278 | Redd (total count) | | | | | | | 5 | 5 | 0 | 0 | 0 | 0 | | | | | | Coeur d'Alene River | Coeur d'Alene River | Simmons Creek | Rd 1278 to Washout | Redd (total count) | | | | | | 0 | 0 | 0 | 1 | 0 | 1 | 0 | | | | | | Coeur d'Alene River | Coeur d'Alene River | Simmons Creek | Upstream of Washout | Redd (total count) | | | | | | 0 | | | | 0 | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | Simmons Creek | East Fork | Redd (total count) | | | | | | | 0 | | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | St. Joe River | below Tento Creek | Redd (total count) | | | | | | | | | 0 | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | St. Joe River | Spruce Tree to St. Joe Ldg. | Redd (total count) | | | | | | | | 0 | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | St. Joe River | St. Joe Ldg to Broken Leg | Redd (total count) | | | | | | | | 4 | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | St. Joe River | Broken Leg Cr upstream | Redd (total count) | | | | | | | | 0 | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | St. Joe River | Bean to Heller Cr. | Redd (total count) | | | | | 0 | 0 | | | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | St. Joe River* | Heller to St. Joe Lake | Redd (total count) | | | | | 10 | 14 | 3 | 20 | 14 | 6 | 0 | 10 | 2 | 11 | 3 | 9 | | Coeur d'Alene River | Coeur d'Alene River | Three Lakes Creek | | Redd (total count) | | | | | | | | | 0 | Recovery Unit | Core Area | Stream | Transect | Data Type | 1983 1 | 984 1 | 985 198 | 6 1987 | 1988 | 1989 199 | 0 1991 | 1992 | 1993 1 | 994 1 | 1995 1 | 996 | 1997 1 | 998 | 1999 | 2000 | 2001 | 2002 2 | 2003 2 | 2004 | |---------------------|-------------------------|------------------------|----------------|-----------------------------|--------|-------|---------|--------|------|----------|--------|------|--------|-------|--------|-----|--------|-----|------|------|------|--------|--------|------| | Coeur d'Alene River | Coeur d'Alene River | Timber Creek | | Redd (total count) | | | | | | | | | 0 | 1 | 0 | | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene
River | Wampus Creek | | Redd (total count) | | | | | | | | | 0 | 0 | | | | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | Washout Creek | | Redd (total count) | | | | | | | | | 3 | 0 | 0 | 0 | 0 | | | | | | | | | Coeur d'Alene River | Coeur d'Alene River | Wisdom Creek* | | Redd (total count) | | | | | | | | 1 | 1 | 4 | 5 | 1 | 0 | 4 | 11 | 3 | 13 | 9 | 9 | | | Coeur d'Alene River | Coeur d'Alene River | Yankee Bar Creek | | Redd (total count) | | | | | | | | 1 | 0 | | | | 0 | | | 1 | 0 | 0 | 0 | | | Kootenai River | Kootenai River | Boulder Creek | | Redd (total count) | | | | | | | | | | | | | | | | | 2 | 2 | 0 | | | Kootenai River | Kootenai River | North Callahan Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | 13 | 30 | | | Kootenai River | Kootenai River | South Callahan Creek | | Redd (total count) | | | | | | | | | | | | | | | | | | 4 | 10 | | | Little Lost River | Little Lost River | Little Lost River | | Electrofishing (fish/100m²) | | | | 2.6 | | | | | | | 0.5 | | 0.0 | | | | | | | 0.1 | | Little Lost River | Little Lost River | Sawmill Creek | BLM Sawmill #2 | Electrofishing (fish/100m²) | | 0.3 | 1.7 1.3 | 0.0 | | | | | 0.3 | | | | 0.2 | | | | 0.7 | | | | | Little Lost River | Little Lost River | Sawmill Creek | BLM Sawmill #3 | Electrofishing (fish/100m²) | | 0.9 | 0.4 0.2 | 2 0.3 | | | | | 0.2 | | | | 0.4 | | | | 0.4 | | | | | Little Lost River | Little Lost River | Timber Creek | | Electrofishing (fish/100m²) | | | | 7.5 | | | | | | | 4.2 | | 8.1 | | | 14.1 | 14.3 | | | 5.1 | | Little Lost River | Little Lost River | Wet Creek | | Electrofishing (fish/100m²) | | | | | | | | | | | 7.9 | 8.4 | | | 12.4 | | 10.9 | | | 0.3 | | Salmon River | Middle Salmon R Panther | Hat Creek | | Snorkel (fish >100mm) | | | | | | | | | | | | | | | | 26 | 12 | 35 | 25 | 33 | | Salmon River | Middle Salmon R Panther | Little Deep Creek | | Snorkel (fish >100mm) | | | | | | | | | | | | | | | 3 | 0 | 0 | 5 | 1 | 0 | | Salmon River | Middle Salmon R Panther | Little Deep Creek | | Redd (total count) | | | | | | | | | | | | | | | 24 | 22 | 14 | 70 | 39 | 26 | | Salmon River | Middle Salmon R Panther | Napias Creek | | Redd (total count) | | | | | | | | | | | | | | | 36 | 15 | 6 | 30 | 28 | 26 | | Salmon River | Middle Salmon R Panther | Panther Creek | | Snorkel (fish >100mm) | | | | | | | | | | | | | | | | | 11 | 16 | 14 | 4 | | Salmon River | Middle Salmon R Panther | Panther Creek | | Redd (total count) | | | | | | | | | | | | | | | | 61 | 39 | 57 | 46 | 32 | | Salmon River | Upper Salmon River | Alpine Creek | | Redd (total count) | | | | | | | | | | | | | | 1 | 3 | 15 | 26 | 22 | 25 | 10 | | Salmon River | Upper Salmon River | East Fork Salmon River | : | Weir (total count) | | 49 | 11 | 9 | | 37 | 89 | 73 | | 61 | | 175 | | | | | | | | 175 | | Salmon River | Upper Salmon River | Fish Hook Creek | | Redd (total count) | | | | | | | | | | | | | | 16 | 15 | 30 | 26 | 23 | 23 | 11 | | Southwest Idaho | Arrowrock | North Fork Boise River | | Weir (total count) | | | | | | | | | | | | | | | 261 | 447 | 247 | 141 | 84 | 104 | 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 | |--------------|--|---| | Salmon River | Little Salmon - Lower Salmon R. Rapid River Weir | 114 290 461 414 212 136 262 220 143 91 131 347 149 151 128 136 170 258 293 271 149 146 223 221 117 112 163 300 359 353 139 235 | Appendix B. Average densities of bull trout/100 m² for GPM snorkel sites from 1985 through 2003. | Core Area | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | |--|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | Lemhi River | 0.26 | 0.22 | 0.30 | 0.05 | 0.03 | 0.02 | 0.05 | 0.73 | 0.11 | 0.08 | 0.02 | 0.40 | 0.10 | 1.14 | 0.21 | 0.65 | 0.83 | 0.65 | 0.73 | | Little Salmon River - Lower Salmon River | 0.17 | 0.00 | 0.17 | 0.13 | 0.22 | 0.06 | 0.09 | 0.51 | 0.18 | 0.39 | 0.11 | 0.07 | 0.26 | 0.34 | 0.23 | 0.21 | 0.26 | 0.21 | 0.37 | | Middle Fork Salmon River | 0.05 | 0.12 | 0.04 | 0.04 | 0.04 | 0.03 | 0.05 | 0.04 | 0.05 | 0.06 | 0.02 | 0.04 | 0.07 | 0.05 | 0.05 | 0.16 | 0.03 | 0.14 | 0.04 | | Upper Salmon River | 0.05 | 0.12 | 0.04 | 0.04 | 0.04 | 0.03 | 0.05 | 0.04 | 0.05 | 0.06 | 0.02 | 0.04 | 0.07 | 0.05 | 0.05 | 0.16 | 0.03 | 0.14 | 0.04 | | Middle Salmon River - Chamberlain | 0.05 | 0.00 | 0.07 | 0.52 | 0.06 | 0.32 | 0.22 | 0.08 | 0.04 | 0.27 | 0.07 | 0.08 | 0.03 | 0.04 | 0.08 | 0.29 | 0.11 | 0.06 | 0.11 | | Middle Salmon River - Panther Creek | 0.08 | 0.00 | 0.16 | 0.07 | 0.03 | 0.07 | 0.04 | 0.28 | 0.06 | 0.17 | 0.04 | 0.08 | 0.01 | 0.06 | 0.05 | 0.05 | 0.01 | 0.05 | | | South Fork Salmon River | 0.02 | 0.14 | 0.08 | 0.02 | 0.02 | 0.01 | 0.04 | 0.03 | 0.03 | 0.04 | 0.01 | 0.03 | 0.02 | 0.08 | 0.10 | 0.13 | 0.07 | 0.20 | 0.07 | | Pahsimeroi River | 0.00 | 0.00 | 0.80 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.06 | 0.00 | 0.00 | | | | | | | Lochsa River | 0.02 | 0.01 | 0.00 | 0.05 | 0.04 | 0.06 | 0.01 | 0.13 | 0.02 | 0.03 | 0.00 | 0.02 | 0.09 | 0.20 | 0.10 | 0.00 | 0.34 | 0.01 | 0.10 | | Selway River | 0.00 | 0.03 | 0.02 | 0.00 | 0.07 | 0.03 | 0.01 | 0.08 | 0.01 | 0.04 | 0.01 | 0.02 | 0.05 | 0.05 | 0.01 | 0.06 | 0.02 | 0.03 | 0.10 | | South Fork Clearwater | 0.28 | 0.23 | 0.00 | 0.28 | 0.11 | 0.17 | 0.02 | 0.07 | 0.04 | 0.02 | 0.04 | 0.03 | 0.06 | 0.05 | 0.05 | 0.13 | 0.04 | 0.06 | 0.04 | Appendix C. Annual average brook trout, bull trout, westslope cutthroat trout, steelhead trout, mountain whitefish, and Chinook salmon counts (fish >100 mm/100 m) counted at GPM snorkel sites from 1985 through 2003. | Species | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | |---------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-------|-------|-------|-------|-------| | Brook trout | 4.23 | 1.31 | 4.78 | 1.42 | 1.28 | 1.70 | 0.97 | 1.47 | 0.82 | 1.41 | 1.43 | 1.07 | 1.65 | 1.33 | 2.46 | 3.04 | 3.88 | 3.10 | 3.40 | | Bull trout | 0.84 | 1.01 | 0.61 | 0.68 | 0.55 | 0.57 | 0.35 | 1.02 | 0.45 | 0.74 | 0.31 | 0.41 | 0.68 | 0.94 | 0.78 | 0.89 | 1.18 | 0.99 | 1.23 | | Westslope cutthroat trout | 2.26 | 3.50 | 1.15 | 2.42 | 2.69 | 1.80 | 2.04 | 3.45 | 1.88 | 1.50 | 1.64 | 2.36 | 1.91 | 2.78 | 2.14 | 2.19 | 5.28 | 2.85 | 2.75 | | Mountain whitefish | 6.05 | 8.23 | 10.57 | 6.67 | 5.76 | 4.93 | 2.91 | 4.35 | 2.25 | 3.49 | 3.85 | 3.68 | 2.71 | 3.45 | 3.40 | 5.61 | 5.26 | 5.95 | 5.41 | | Chinook salmon | 2.83 | 1.60 | 2.18 | 1.66 | 2.06 | 3.24 | 1.95 | 0.97 | 1.05 | 1.24 | 1.92 | 0.57 | 0.36 | 0.74 | 1.94 | 3.20 | 2.71 | 3.96 | 4.73 | | Steelhead trout | 20.51 | 15.82 | 13.22 | 17.35 | 13.09 | 16.28 | 13.93 | 16.44 | 13.56 | 12.78 | 12.48 | 11.17 | 9.49 | 10.61 | 11.13 | 11.66 | 13.10 | 20.55 | 15.69 | Appendix D. Observed bull trout densities at 2,525 sites across Idaho. | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |----------------------------------|------------------------|------------|----------------------------------|------------------------------|----------|------------------------|----------------------------|--------------| | Anderson Ranch | Bear Cr | 0.0 | Anderson Ranch | Ross Fork | 0.0 | Arrowrock | Bear River | 179.9 | | Anderson Ranch | Bear Cr | 0.0 | Anderson Ranch | Ross Fork | 1.0 | Arrowrock | Beaver Cr | 0.0 | | Anderson Ranch | Bear Cr | 0.0 | Anderson Ranch | Skeleton | 1.5 | Arrowrock | Big Silver | 0.0 | | Anderson Ranch | Bear Cr | 0.0 | Anderson Ranch | Skunk Cr | 0.0 | Arrowrock | Big Silver | 0.0 | | Anderson Ranch | Bear Cr | 0.0 | Anderson Ranch | Skunk Cr | 0.0 | Arrowrock | Big Silver | 22.6 | | Anderson Ranch | Bear Cr | 0.0 | Anderson Ranch | Skunk Cr | 0.0 | Arrowrock | Blackwarrior | 0.0 | | Anderson Ranch | Bear Cr | 0.0 | Anderson Ranch | Snowslide | 0.0 | Arrowrock | Blackwarrior | 0.0 | | Anderson Ranch | Blackhorse | 0.0 | Anderson Ranch | Snowslide | 0.0 | Arrowrock | Camp Gulch | 0.0 | | Anderson Ranch | Blackhorse | 0.0 | Anderson Ranch | Snowslide | 41.8 | Arrowrock | Cow Creek | 30.8 | | Anderson Ranch | Blackhorse | 0.0 | Anderson Ranch | South Fork | 0.0 | Arrowrock | Crooked R | 0.0 | | Anderson Ranch | Boardman | 17.5 | Anderson Ranch | South Fork | 0.0 | Arrowrock | Crooked R | 0.0 | | Anderson Ranch | Boardman | 17.6 | Anderson Ranch | South Fork | 0.0 | Arrowrock | Crooked R | 0.0 | | Anderson Ranch | Boardman | 27.3 | Anderson Ranch | South Fork | 0.0 | Arrowrock | Crooked R | 0.0 | | Anderson Ranch | Cayuse Cr | 0.0 | Anderson Ranch | South Fork | 1.7 | Arrowrock | Crooked R | 0.0 | | Anderson Ranch | Cayuse Cr | 0.0 | Anderson Ranch | Spring Cr | 0.0 | Arrowrock | Crooked R | 0.0 | | Anderson Ranch | Cayuse Cr | 0.0 | Anderson Ranch | Spring Cr | 0.0 | Arrowrock | Crooked R | 0.0 | | Anderson Ranch | Charcoal | 0.0 | Anderson Ranch | Spring Cr | 0.0 | Arrowrock | Crooked R | 0.0 | | Anderson Ranch | Deer Creek | 0.0 | Anderson Ranch | Steel Cr | 0.0 | Arrowrock | Crooked R | 4.0 | | Anderson Ranch | Deer Creek | 0.0 | Anderson Ranch | Tally Cr | 0.0 | Arrowrock | Crooked R | 15.6
22.4 | | Anderson Ranch | Dog Creek | 0.0 | Anderson Ranch | Taylor Cr | 0.0 | Arrowrock | Crooked R | | | Anderson Ranch | Dog Creek | 0.0 | Anderson Ranch | Three Fork | 0.0 | Arrowrock | Crooked R | 32.7 | | Anderson Ranch | Dog Creek | 0.0 | Anderson Ranch | Three Fork | 0.0
| Arrowrock | Cub Creek | 0.0 | | Anderson Ranch | Dog Creek | 0.0 | Anderson Ranch | UNNAMED | 0.0 | Arrowrock | Decker Cr | 0.0 | | Anderson Ranch | Dog Creek | 0.0 | Anderson Ranch | UNNAMED | 0.0 | Arrowrock | East Fork | 5.3 | | Anderson Ranch | Dog Creek | 1.1 | Anderson Ranch | UNNAMED | 0.0 | Arrowrock | East Fork | 14.8 | | Anderson Ranch | East Fork | 0.0 | Anderson Ranch | UNNAMED | 0.0 | Arrowrock | Flint Cre | 0.0 | | Anderson Ranch | East Fork | 0.0 | Anderson Ranch | Wagontown
Wagt Fork | 0.0 | Arrowrock | Grouse Cr | 0.0 | | Anderson Ranch | East Fork | 0.0 | Anderson Ranch
Anderson Ranch | West Fork | 0.0 | Arrowrock | Grouse Cr | 3.7 | | Anderson Ranch
Anderson Ranch | East Fork | 0.0 | Anderson Ranch
Anderson Ranch | West Fork
West Fork | 0.0 | Arrowrock | Grouse Cr
Horse Head Cr | 5.1
0.0 | | | East Fork | 0.0 | | | 0.0 | Arrowrock | | | | Anderson Ranch | East Fork | 0.0 | Anderson Ranch | West Park | 0.0 | Arrowrock | Hunter Cr | 0.0 | | Anderson Ranch | East Fork | 0.0 | Anderson Ranch | West Park | 0.0 | Arrowrock | Johnson C | 0.0 | | Anderson Ranch | East Fork | 0.0 | Anderson Ranch | West Park | 0.0 | Arrowrock | Johnson C | 0.0 | | Anderson Ranch | East Fork | 0.8 | Anderson Ranch | West Park | | Arrowrock | Johnson C
Johnson C | | | Anderson Ranch | Elk Creek | 0.0 | Anderson Ranch | Whiskey Jack Cr | 0.0 | Arrowrock | | 0.0 | | Anderson Ranch | Elk Creek | 0.0 | Anderson Ranch | Whiskey Jack Cr | 0.0 | Arrowrock | Johnson C | 0.0 | | Anderson Ranch | Elk Creek | 0.7 | Anderson Ranch
Anderson Ranch | Whiskey Jack Cr | 0.0 | Arrowrock | Johnson C | 0.0
0.9 | | Anderson Ranch
Anderson Ranch | Elk Creek | 1.3
1.9 | Anderson Ranch | Wide West Cr | 0.0 | Arrowrock | Johnson C | 1.9 | | Anderson Ranch | Elk Creek
Elk Creek | 38.1 | Anderson Ranch | Wide West Cr
Wide West Cr | 0.0 | Arrowrock
Arrowrock | Johnson C
Johnson C | 2.5 | | Anderson Ranch | Emma Creek | 16.5 | Anderson Ranch | Wide West Cr | 0.0 | | Johnson C | 2.7 | | Anderson Ranch | Emma Creek | 20.0 | Anderson Ranch | Worswick | 0.0 | Arrowrock
Arrowrock | Johnson C | 3.0 | | Anderson Ranch | Emma Creek | 23.4 | Anderson Ranch | Worswick | 0.0 | Arrowrock | Johnson C | 6.3 | | Anderson Ranch | Fall Creek | 0.0 | Anderson Ranch | Worswick | 0.0 | Arrowrock | Johnson C | 7.7 | | Anderson Ranch | Fall Creek | 0.0 | Anderson Ranch | South Fork Boise River | 0.0 | Arrowrock | Johnson C | 20.4 | | Anderson Ranch | Fall Creek | 0.0 | Arrowrock | Arrastra | 0.0 | Arrowrock | Johnson C | 29.3 | | Anderson Ranch | Fall Creek | 0.0 | Arrowrock | Ballentyn | 1.7 | Arrowrock | Little Si | 24.7 | | Anderson Ranch | Fall Creek | 0.0 | Arrowrock | Ballentyn | 13.2 | Arrowrock | Lodgepole | 76.6 | | Anderson Ranch | Fall Creek | 0.0 | Arrowrock | Ballentyn | 23.5 | Arrowrock | Lodgepole | 91.2 | | Anderson Ranch | Fall Creek | 0.0 | Arrowrock | Ballentyn | 49.3 | Arrowrock | Lost Cree | 0.0 | | Anderson Ranch | Fall Creek | 0.0 | Arrowrock | Ballentyn | 146.1 | Arrowrock | McLeod Cr | 20.3 | | Anderson Ranch | Feather R | 0.0 | Arrowrock | Banner Cr | 0.0 | Arrowrock | McLeod Cr | 77.2 | | Anderson Ranch | Feather R | 0.0 | Arrowrock | Banner Cr | 0.0 | Arrowrock | McPhearson Cr | 79.7 | | Anderson Ranch | Feather R | 0.0 | Arrowrock | Bear Creek | 0.0 | Arrowrock | North Fork | 0.0 | | Anderson Ranch | Feather R | 0.0 | Arrowrock | Bear Creek | 0.0 | Arrowrock | North Fork | 0.6 | | Anderson Ranch | Green Cr | 0.0 | Arrowrock | Bear Creek | 0.0 | Arrowrock | North Fork | 1.0 | | Anderson Ranch | Green Cr | 0.0 | Arrowrock | Bear Creek | 0.0 | Arrowrock | North Fork | 4.5 | | Anderson Ranch | Green Cr | 0.0 | Arrowrock | Bear Creek | 0.0 | Arrowrock | North Fork | 6.3 | | Anderson Ranch | Grindston | 0.0 | Arrowrock | Bear Creek | 1.6 | Arrowrock | North Fork | 11.9 | | Anderson Ranch | Grindston | 0.0 | Arrowrock | Bear Creek | 2.4 | Arrowrock | North Fork | 12.0 | | Anderson Ranch | Grindston | 0.0 | Arrowrock | Bear Creek | 2.8 | Arrowrock | North Fork | 19.3 | | Anderson Ranch | Grouse Cr | 0.0 | Arrowrock | Bear Creek | 4.5 | Arrowrock | North Fork | 24.2 | | Anderson Ranch | Grouse Cr | 0.0 | Arrowrock | Bear Creek | 6.7 | Arrowrock | North Fork | 28.1 | | Anderson Ranch | Guay Cr | 0.0 | Arrowrock | Bear Creek | 8.2 | Arrowrock | North Fork | 30.8 | | Anderson Ranch | Lincoln C | 0.0 | Arrowrock | Bear Creek | 8.9 | Arrowrock | North Fork | 72.3 | | Anderson Ranch | Little Sm | 0.0 | Arrowrock | Bear Creek | 11.4 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | Little Sm | 0.0 | Arrowrock | Bear River | 0.0 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | Loggy Cr | 7.0 | Arrowrock | Bear River | 0.0 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | Loggy Cr | 14.0 | Arrowrock | Bear River | 0.0 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | Middle Pa | 0.0 | Arrowrock | Bear River | 0.0 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | Middle Pa | 0.0 | Arrowrock | Bear River | 0.9 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | North Fork | 0.0 | Arrowrock | Bear River | 1.0 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | North Fork | 0.0 | Arrowrock | Bear River | 1.5 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | North Fork | 0.0 | Arrowrock | Bear River | 1.9 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | North Fork | 0.0 | Arrowrock | Bear River | 3.1 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | North Fork | 0.0 | Arrowrock | Bear River | 3.8 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | North Fork | 1.0 | Arrowrock | Bear River | 4.7 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | Red Warrior Cr | 0.0 | Arrowrock | Bear River | 6.6 | Arrowrock | Pikes Fork | 0.0 | | Anderson Ranch | Ross Fork | 0.0 | Arrowrock | Bear River | 38.7 | Arrowrock | Pikes Fork | 0.0 | | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |------------------------|-------------------------|----------|----------------------------------|---------------------------|------------|----------------------------|--------------------------------|------------| | Arrowrock | Pikes Fork | 0.0 | Deadwood River | Deadwood River | 17.0 | Lemhi River | Big Eight | 58.0 | | Arrowrock | Pikes Fork | 0.0 | Deadwood River | Deadwood River | 40.0 | Lemhi River | Big Springs Cr | 0.0 | | Arrowrock | Rattlesnake Cr | 0.0 | Deadwood River | Deer Cr | 0.0 | Lemhi River | Big Springs Cr | 0.0 | | Arrowrock | Rattlesnake Cr | 0.0 | Deadwood River | Deer Cr | 0.0 | Lemhi River | Big Springs Cr | 1.7 | | Arrowrock | Rattlesnake Cr | 0.0 | Deadwood River | Deer Cr | 0.0 | Lemhi River | Big Timber Cr | 0.0 | | Arrowrock | Rattlesnake Cr | 0.0 | Deadwood River | Deer Cr | 0.0 | Lemhi River | Big Timber Cr | 0.0 | | Arrowrock | Rattlesnake Cr | 0.0 | Deadwood River | Deer Cr | 0.0 | Lemhi River | Big Timber Cr | 0.0 | | Arrowrock | Rattlesnake Cr | 0.7 | Deadwood River | Deer Cr | 0.7 | Lemhi River | Big Timber Cr | 0.0 | | Arrowrock | Rattlesnake Cr | 0.7 | Deadwood River | Deer Cr | 10.0 | Lemhi River | Big Timber Cr | 1.0 | | Arrowrock | Rockey Cr | 0.0 | Deadwood River | Goat Cr | 1.1 | Lemhi River | Big Timber Cr | 1.0 | | Arrowrock | Sawmill Cr | 0.0 | Deadwood River | Habit Cre | 0.0 | Lemhi River | Big Timber Cr | 2.0
9.9 | | Arrowrock
Arrowrock | Sawmill Cr | 0.0 | Deadwood River
Deadwood River | Moulding Cr
North Fork | 0.0
1.2 | Lemhi River
Lemhi River | Big Timber Cr
Big Timber Cr | 12.0 | | Arrowrock | Sheep Cr
Sheep Cr | 0.0 | Deadwood River | South Fork | 0.0 | Lemni River | Big Timber Cr | 14.0 | | Arrowrock | Sheep Cr | 0.0 | Deadwood River | South Fork | 4.0 | Lemhi River | Big Timber Cr | 21.0 | | Arrowrock | Sheep Cr | 3.4 | Deadwood River | Stratton | 0.9 | Lemhi River | Big Timber Cr | 29.0 | | Arrowrock | Slater Cr | 0.0 | Deadwood River | Trail Cr | 0.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | Smith Cr | 0.0 | Deadwood River | Trail Cr | 3.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | Trail Cr | 0.0 | Deadwood River | Trail Cr | 3.2 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | Trail Cr | 0.0 | Deadwood River | Trail Cr | 4.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | Trapper Cr | 0.0 | Deadwood River | UNNAMED | 0.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | UNNAMED | 0.0 | Deadwood River | UNNAMED | 0.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | UNNAMED | 1.4 | Deadwood River | UNNAMED | 4.9 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | UNNAMED | 4.2 | Deadwood River | Wild Buck | 0.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | West Fork | 14.7 | Deadwood River | Wild Buck | 0.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | Willow Cr | 0.0 | Granite Creek | Granite Creek | 0.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | Wren Cr | 0.0 | Granite Creek | Granite Creek | 0.0 | Lemhi River | Bohannon Cr | 0.0 | | Arrowrock | Bear Creek | 0.0 | Kootenai River | Boulder C | 0.0 | Lemhi River | Bohannon Cr | 1.8 | | Arrowrock | Bear Creek | 0.0 | Kootenai River | Caboose C | 0.0 | Lemhi River | Bohannon Cr | 2.6 | | Arrowrock | Roaring River | 0.0 | Kootenai River | Caboose C | 4.1 | Lemhi River | Bohannon Cr | 11.0 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | Curley Cr | 0.0 | Lemhi River | Bohannon Cr | 46.9 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | Curley Cr | 1.0 | Lemhi River | Cabin Cr | 28.0 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | Debt Cr. | 0.0 | Lemhi River | Canyon Cr | 0.0 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | Debt Cr. | 0.0 | Lemhi River | Canyon Cr | 0.0 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | Debt Cr. | 0.0 | Lemhi River | Climb Creek | 2.0 | | Arrowrock | North Fork Boise River | 1.9 | Kootenai River | Debt Cr. | 1.5 | Lemhi River | Cooper | 52.1 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | N.
Callahan Cr | 29.1 | Lemhi River | Dairy Cr | 0.0 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | N. Callahan Cr | 46.0 | Lemhi River | Dairy Cr | 19.0 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | S. Callahan Cr | 32.7 | Lemhi River | East Fork | 0.0 | | Arrowrock | North Fork Boise River | 0.0 | Kootenai River | S. Callahan Cr | 34.0 | Lemhi River | East Fork | 1.0 | | Arrowrock | North Fork Boise River | 0.0 | Lake Pend Orielle | Chicopee Cr | 0.0 | Lemhi River | East Fork | 10.0 | | Arrowrock | Middle Fork Boise River | 0.0 | Lake Pend Orielle | East Fork | 1.0 | Lemhi River | Eighteenmile Cr | 0.0 | | Arrowrock | Middle Fork Boise River | 0.0 | Lake Pend Orielle | East Fork | 9.0 | Lemhi River | Everson | 4.1 | | Arrowrock | Middle Fork Boise River | 0.0 | Lake Pend Orielle | East Fork | 15.0 | Lemhi River | Falls Cr | 28.0 | | Arrowrock | Middle Fork Boise River | 0.0 | Lake Pend Orielle | Gold Cr | 78.0 | Lemhi River | Geertson | 21.2 | | Arrowrock | Middle Fork Boise River | 0.0 | Lake Pend Orielle | Gold Cr | 89.0 | Lemhi River | Geertson | 47.3 | | Arrowrock | Middle Fork Boise River | 6.2 | Lake Pend Orielle | Granite Creek | 16.0 | Lemhi River | Hawley Cr | 1.0 | | Arrowrock | Middle Fork Boise River | 10.0 | Lake Pend Orielle | Granite Creek | 62.0 | Lemhi River | Hawley Cr | 0.0 | | Arrowrock | Middle Fork Boise River | 1.6 | Lake Pend Orielle | Granite Creek | 65.0 | Lemhi River | Hayden Creek | 1.0 | | Arrowrock | Leggit Creek | 0.0 | Lake Pend Orielle | Keokee Cr | 0.0 | Lemhi River | Hayden Creek | 18.0 | | Arrowrock | EF Swanholm Creek | 0.0 | Lake Pend Orielle | Rattle Cr | 36.0 | Lemhi River | Haynes Cr | 0.0 | | Arrowrock | Deadman Creek | 0.0 | Lake Pend Orielle | Rattle Cr | 68.0 | Lemhi River | Haynes Cr | 0.0 | | Arrowrock | Rabbit Creek | 0.0 | Lake Pend Orielle | Tarlac Cr | 0.0 | Lemhi River | Haynes Cr | 0.0 | | Arrowrock | South Fork Rabbit Creek | | Lake Pend Orielle | Trestle Cr | 5.0 | Lemhi River | Haynes Cr | 0.0 | | Arrowrock | Phifer Creek | 0.0 | Lake Pend Orielle | Trestle Cr | 15.0 | Lemhi River | Kenney Cr | 6.3 | | Arrowrock | Swanholm Creek | 0.0 | Lake Pend Orielle | Trestle Cr | 62.0 | Lemhi River | Kenney Cr | 0.0 | | Arrowrock | Pete Creek | 0.0 | Lake Pend Orielle | Twin Cr | 0.0 | Lemhi River | Kenney Cr | 0.0 | | Arrowrock | Middle Fork Boise River | | Lake Pend Orielle | Twin Cr | 0.0 | Lemhi River | Kenney Cr | 0.0 | | Arrowrock | Middle Fork Boise River | | Lake Pend Orielle | Twin Cr | 1.0 | Lemhi River | Kenney Cr | 1.0 | | Arrowrock | Cottonwood Creek | 0.0 | Lake Pend Orielle | Twin Cr | 2.0 | Lemhi River | Kenney Cr | 2.0 | | Coeur d'Alene River | Medicine | 17.6 | Lake Pend Orielle | Twin Cr | 3.0 | Lemhi River | Kenney Cr | 16.0 | | Coeur d'Alene River | Medicine | 23.9 | Lake Pend Orielle | Twin Cr | 4.0 | Lemhi River | Kenney Cr | 18.0 | | Coeur d'Alene River | St. Joe R | 0.0 | Lake Pend Orielle | Twin Cr | 5.0 | Lemhi River | Kenney Cr | 29.0 | | Coeur d'Alene River | St. Joe R | 4.2 | Lake Pend Orielle | Uleda Cr | 36.4 | Lemhi River | Lemhi River | 8.0 | | Coeur d'Alene River | Wisdom Cr | 13.3 | Lemhi River | Agency Cr | 1.0 | Lemhi River | Lemhi River | 2.7 | | Coeur d'Alene River | Wisdom Cr | 13.5 | Lemhi River | Basin Cr | 0.0 | Lemhi River | Lemhi River | 0.0 | | Deadwood River | Basin Cr | 0.0 | Lemhi River | Basin Cr | 0.0 | Lemhi River | Lemhi River | 0.0 | | Deadwood River | Daisy Cr | 7.8 | Lemhi River | Basin Cr | 0.0 | Lemhi River | Lemhi River | 0.0 | | Deadwood River | Deadwood River | 0.0 | Lemhi River | Bear Valley Cr | 4.8 | Lemhi River | Lemhi River | 0.0 | | Deadwood River | Deadwood River | 0.0 | Lemhi River | Bear Valley Cr | 12.5 | Lemhi River | Lemhi River | 0.0 | | Deadwood River | Deadwood River | 0.0 | Lemhi River | Bear Valley Cr | 15.8 | Lemhi River | Lemhi River | 1.1 | | Deadwood River | Deadwood River | 0.0 | Lemhi River | Bear Valley Cr | 47.4 | Lemhi River | Little Timber | 0.0 | | Deadwood River | Deadwood River | 0.0 | Lemhi River | Big Eight | 0.0 | Lemhi River | McDevitt | 0.0 | | Deadwood River | Deadwood River | 0.0 | Lemhi River | Big Eight | 0.0 | Lemhi River | Middle Fork | 0.0 | | Deadwood River | Deadwood River | 0.5 | Lemhi River | Big Eight | 2.0 | Lemhi River | Middle Fork | 22.0 | | Deadwood River | Deadwood River | 0.5 | Lemhi River | Big Eight | 3.0 | Lemhi River | Middle Fork | 33.0 | | Deadwood River | Deadwood River | 0.5 | Lemhi River | Big Eight | 17.0 | Lemhi River | Middle Fork | 49.0 | | Deadwood River | Deadwood River | 0.5 | Lemhi River | Big Eight | 19.0 | Lemhi River | North Fork | 0.0 | | Deadwood River | Deadwood River | 10.0 | Lemhi River | Big Eight | 34.0 | Lemhi River | North Fork | 0.0 | | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |-------------------|--------------------|----------|-----------------------|-----------------------|----------|---------------------------|-------------------|------------| | Lemhi River | North Fork | 0.0 | Little Lost River | Summit Cr | 0.0 | Lochsa River | Papoose Creek | 0.0 | | Lemhi River | North Fork | 15.4 | Little Lost River | Summit Cr | 0.0 | Lochsa River | Papoose Creek | 0.0 | | Lemhi River | Pass Creek | 2.0 | Little Lost River | Summit Cr | 0.0 | Lochsa River | Papoose Creek | 0.0 | | Lemhi River | Prospect Creek | 9.0 | Little Lost River | Timber Cr | 20.7 | Lochsa River | Papoose Creek | 0.0 | | Lemhi River | Rocky Creek | 37.1 | Little Lost River | Timber Cr | 14.2 | Lochsa River | Papoose Creek | 1.7 | | Lemhi River | Sandy Crek | 0.0 | Little Lost River | Timber Cr | 30.8 | Lochsa River | Pete King Creek | 0.0 | | Lemhi River | Slate Creek | 0.0 | Little Lost River | Timber Cr | 71.5 | Lochsa River | Pete King Creek | 0.0 | | Lemhi River | Slate Creek | 1.8 | Little Lost River | UNNAMED | 0.0 | Lochsa River | Pete King Creek | 0.0 | | Lemhi River | South Fork | 2.9 | Little Lost River | Warm Cr | 15.1 | Lochsa River | Pete King Creek | 0.0 | | Lemhi River | Spider Cr | 15.2 | Little Lost River | Wet Creek | 0.0 | Lochsa River | Pete King Creek | 0.0 | | Lemhi River | Squaw Cr | 0.0 | Little Lost River | Wet Creek | 0.7 | Lochsa River | Postoffice Creek | 0.0 | | Lemhi River | Squaw Cr | 0.0 | Little Lost River | Wet Creek | 42.6 | Lochsa River | Postoffice Creek | 2.0 | | Lemhi River | Squirrel Cr | 17.0 | Little Lost River | Wet Creek | 0.0 | Lochsa River | Split Creek | 0.0 | | Lemhi River | Stroud Cr | 4.2 | Little Lost River | Wet Creek | 0.9 | Lochsa River | Split Creek | 0.0 | | Lemhi River | Stroud Cr | 14.0 | Little Lost River | Wet Creek | 0.9 | Lochsa River | Spruce Creek | 10.8 | | Lemhi River | Thompson Cr | 0.0 | Little Lost River | Wet Creek | 1.6 | Lochsa River | Squaw Creek | 0.0 | | Lemhi River | Thompson Cr | 0.0 | Little Lost River | Wet Creek | 5.2 | Lochsa River | Squaw Creek | 0.0 | | Lemhi River | Trail Cr | 1.0 | Little Lost River | Williams Cr | 11.4 | Lochsa River | Squaw Creek | 0.0 | | Lemhi River | Trail Cr | 2.0 | Little-Lower Salmon R | Boulder Creek | 0.0 | Lochsa River | Squaw Creek | 3.8 | | | | 3.4 | | | | | | 5.8
6.5 | | Lemhi River | Trail Cr | | Little-Lower Salmon R | Boulder Creek | 0.8 | Lochsa River | Squaw Creek | | | Lemhi River | Trail Cr | 16.0 | Little-Lower Salmon R | Boulder Creek | 2.0 | Lochsa River | Squaw Creek | 7.0 | | Lemhi River | West Fork | 0.0 | Little-Lower Salmon R | Boulder Creek | 8.2 | Lochsa River | Squaw Creek | 7.3 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | Hazard Creek | 0.0 | Lochsa River | Squaw Creek | 9.0 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | Hazard Creek | 0.0 | Lochsa River | Squaw Creek | 9.1 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | John Day Creek | 0.0 | Lochsa River | Squaw Creek | 20.3 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | John Day Creek | 0.0 | Lochsa River | Squaw Creek | 35.9 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | Little Salmon River | 0.0 | Lochsa River | Warm Springs Cr | 0.0 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | Little Salmon River | 0.0 | Lochsa River | White Sands Cr | 0.0 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | Little Salmon River | 0.0 | Lochsa River | White Sands Cr | 0.0 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | Little Slate Creek | 3.0 | Lochsa River | White Sands Cr | 0.0 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | Little Slate Creek | 3.4 | Lower and MF Clearwater R | Big Canyon Creek | 0.0 | | Lemhi River | Wimpey Cr | 0.0 | Little-Lower Salmon R | Race Creek | 0.0 | Lower and MF Clearwater R | Big Canyon Creek | 0.0 | | Little Lost River | Badger Cr | 0.0 | Little-Lower Salmon R | Rapid River | 0.0 | Lower and MFClearwater R | Clear Creek | 0.0 | | Little Lost River | Badger Cr | 0.9 | Little-Lower Salmon R | Rapid River | 0.0 | Lower and MFClearwater R | Clear Creek | 0.0 | | Little Lost River | Badger Cr | 2.1 | Little-Lower Salmon R | Rapid River | 0.0 | Lower and MFClearwater R | Clear Creek | 0.0 | | Little Lost River | Badger Cr | 13.9 | Little-Lower Salmon R | Rapid River | 0.0 | Lower and MFClearwater R | Clear Creek | 0.0 | | Little Lost River | Bear Cr | 0.0 | Little-Lower Salmon R | Rapid River | 2.4 | Lower and MFClearwater R | Clear Creek | 0.0 | | Little Lost River | Big Creek | 0.0 | Little-Lower Salmon R | Rapid River | 2.6 | Lower and MFClearwater R | Dollar Creek | 0.0 | | Little Lost River | Big Creek | 0.0 | Little-Lower Salmon R | Rapid River | 3.9 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | | 1.0 | Little-Lower Salmon R | Rapid River | 4.7 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | | Big Creek | | | | | | | | | Little Lost River | Big Spring Cr | 0.0 | Little-Lower Salmon R | Rapid River | 5.0 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Deer Creek | 0.0 | Little-Lower
Salmon R | Rapid River | 7.1 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Deer Creek | 0.0 | Little-Lower Salmon R | Rapid River | 8.0 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Fallert Spring Cr | 0.0 | Little-Lower Salmon R | Rapid River | 32.9 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Firebox Cr | 48.1 | Little-Lower Salmon R | SF White Bird Creek | 0.0 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Firebox Cr | 79.3 | Little-Lower Salmon R | SF White Bird Creek | 0.0 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Horse Cr | 0.0 | Little-Lower Salmon R | Skookumchuck Cr | 0.0 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Iron Cr | 19.7 | Little-Lower Salmon R | Skookumchuck Cr | 0.0 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Jackson Cr | 1.2 | Little-Lower Salmon R | Slate Creek | 0.0 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Little Lost River | 0.0 | Little-Lower Salmon R | Slate Creek | 0.0 | Lower and MFClearwater R | EF Potlatch River | 0.0 | | Little Lost River | Little Lost River | 0.9 | Little-Lower Salmon R | Slate Creek | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 1.2 | Little-Lower Salmon R | Slate Creek | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 1.8 | Little-Lower Salmon R | Slate Creek | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 1.8 | Little-Lower Salmon R | Slate Creek | 4.4 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 1.8 | Little-Lower Salmon R | WF Rapid River | 3.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 2.0 | Little-Lower Salmon R | White Bird Creek | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 3.2 | Lochsa River | Brushy Fork | 1.9 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 19.0 | Lochsa River | Brushy Fork | 6.7 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 37.3 | Lochsa River | Colt Creek | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 0.0 | Lochsa River | Crooked Fork Lochsa R | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 5.9 | Lochsa River | Crooked Fork Lochsa R | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 9.0 | Lochsa River | Crooked Fork Lochsa R | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 12.0 | Lochsa River | Crooked Fork Lochsa R | 0.0 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | | | | | | | | Eldorado Creek | | | Little Lost River | Little Lost River | 16.4 | Lochsa River | Crooked Fork Lochsa R | 0.0 | Lower and MFClearwater R | | 0.0 | | Little Lost River | Little Lost River | 30.4 | Lochsa River | Crooked Fork Lochsa R | 0.6 | Lower and MFClearwater R | Eldorado Creek | 0.0 | | Little Lost River | Little Lost River | 134.6 | Lochsa River | Crooked Fork Lochsa R | 3.6 | Lower and MFClearwater R | Fivemile Creek | 0.0 | | Little Lost River | Little Lost River | 273.7 | Lochsa River | Crooked Fork Lochsa R | 4.3 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Mill Cr | 3.4 | Lochsa River | Fire Creek | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Mill Cr | 2.0 | Lochsa River | Fire Creek | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Mill Cr | 56.1 | Lochsa River | Fish Creek | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Smithie Fork Creek | 64.3 | Lochsa River | Fish Creek | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Smithie Fork Creek | 84.7 | Lochsa River | Hopeful Creek | 1.3 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Squaw Cr | 5.3 | Lochsa River | Lochsa River | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Squaw Cr | 0.0 | Lochsa River | Lochsa River | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Squaw Cr | 0.0 | Lochsa River | Lochsa River | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Squaw Cr | 3.0 | Lochsa River | Lochsa River | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Squaw Cr | 9.7 | Lochsa River | Old Man Creek | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Squaw Cr | 16.8 | Lochsa River | Papoose Creek | 0.0 | Lower and MFClearwater R | Lolo Creek | 0.0 | | Little Lost River | Squaw Cr | 18.2 | Lochsa River | Papoose Creek | 0.0 | Lower and MFClearwater R | Mission Creek | 0.0 | | | | | | - F | | CIGUITUTE IN | 2.00k | 5.0 | | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |--|-------------------------|----------|--|--------------------------------|------------|--|-----------------------|-------------| | Lower and MFClearwater R | Mission Creek | 0.0 | Mid. Salmon R-Panther | Carmen | 84.0 | Mid. Salmon R-Panther | Panther Creek | 0.0 | | Lower and MFClearwater R | Potlatch River | 0.0 | Mid. Salmon R-Panther | Carmen Cr | 0.0 | Mid. Salmon R-Panther | Panther Creek | 3.1 | | Lower and MFClearwater R | Potlatch River | 0.0 | Mid. Salmon R-Panther | Colson Cr | 0.0 | Mid. Salmon R-Panther | Panther Creek | 5.5 | | Lower and MFClearwater R | Potlatch River | 0.0 | Mid. Salmon R-Panther | Colson Cr | 0.0 | Mid. Salmon R-Panther | Pierce Cr | 1.0 | | Lower and MFClearwater R | SF Clear Creek | 0.0 | Mid. Salmon R-Panther | Colson Cr | 0.0 | Mid. Salmon R-Panther | Pierce Cr | 0.0 | | Lucky Peak | Bad Bear | 0.0 | Mid. Salmon R-Panther | Corn Cree | 0.0 | Mid. Salmon R-Panther | Pierce Cr | 0.0 | | Lucky Peak | Mores Cre | 0.0 | Mid. Salmon R-Panther | Dahlonega | 0.0 | Mid. Salmon R-Panther | Pine Creek | 1.0 | | Lucky Peak | Mores Cre | 0.0 | Mid. Salmon R-Panther | Deep Cr | 0.0 | Mid. Salmon R-Panther | Pine Creek | 6.3 | | Lucky Peak | Mores Cre | 0.0 | Mid. Salmon R-Panther | Ditch Cr | 0.0 | Mid. Salmon R-Panther | Pine Creek | 6.9 | | Lucky Peak | Mores Cre | 4.7 | Mid. Salmon R-Panther | Dump Cr | 0.0 | Mid. Salmon R-Panther | Pine Creek | 11.0 | | Lucky Peak | Tenmile C | 0.0 | Mid. Salmon R-Panther | Dump Cr | 0.0 | Mid. Salmon R-Panther | Pine Creek | 0.0 | | Lucky Peak | UNNAMED | 0.0 | Mid. Salmon R-Panther | East Fork | 0.0 | Mid. Salmon R-Panther | Pine Creek | 0.0 | | Lucky Peak | Bannock Creek | 0.0 | Mid. Salmon R-Panther | East Fork | 0.0 | Mid. Salmon R-Panther | Pine Creek | 1.0 | | Lucky Peak | UNNAMED | 0.0 | Mid. Salmon R-Panther | East Fork | 0.0 | Mid. Salmon R-Panther | Pine Creek | 6.0 | | Lucky Peak | Fall Creek | 0.0 | Mid. Salmon R-Panther | Fourth of July Cr | 19.0 | Mid. Salmon R-Panther | Pine Creek | 0.0 | | Lucky Peak | West Fork Granite Creek | | Mid. Salmon R-Panther | Freeman Cr | 0.0 | Mid. Salmon R-Panther | Pine Creek | 0.0 | | Lucky Peak | North Fork Macks Creek | | Mid. Salmon R-Panther | Hammerean Cr | 0.0 | Mid. Salmon R-Panther | Porphyry Creek | 3.8 | | Lucky Peak | Elk Creek | 0.0 | Mid. Salmon R-Panther | Hammerean Cr | 0.0 | Mid. Salmon R-Panther | Porphyry Creek | 4.3 | | Lucky Peak | Elk Creek | 0.0 | Mid. Salmon R-Panther | Hammerean Cr | 0.0 | Mid. Salmon R-Panther | Porphyry Creek | 6.0 | | Lucky Peak | Grimes Creek | 0.0 | Mid. Salmon R-Panther | Hat Creek | 0.0 | Mid. Salmon R-Panther | Sage Creek | 0.0 | | Lucky Peak | Grimes Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 4.7 | Mid. Salmon R-Panther | Salmon WF | 1.0 | | Lucky Peak | Mores Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 8.1 | Mid. Salmon R-Panther | Salmon WF | 2.2 | | Lucky Peak | Mores Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 16.5 | Mid. Salmon R-Panther | Salt Cr | 5.0 | | Lucky Peak | Robie Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 18.0 | Mid. Salmon R-Panther | Salzer Cr | 0.0 | | Lucky Peak | Grimes Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 19.0 | Mid. Salmon R-Panther | Sharkey Cr | 1.0 | | Lucky Peak | Mores Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 20.9 | Mid. Salmon R-Panther | Sheep Cr | 1.9 | | Lucky Peak | Mores Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 23.0 | Mid. Salmon R-Panther | Sheep Cr | 35.0 | | Lucky Peak | Grimes Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 36.0 | Mid. Salmon R-Panther | Sheep Cr | 0.0 | | Lucky Peak | Grimes Creek | 0.0 | Mid. Salmon R-Panther
Mid. Salmon R-Panther | Horse Creek | 3.0 | Mid. Salmon R-Panther | Sheep Cr
Sheep NFK | 2.0 | | Lucky Peak | Grimes Creek | 0.0 | | Horse Creek | 7.0 | Mid. Salmon R-Panther | | 9.8 | | Lucky Peak | Grimes Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 9.0 | Mid. Salmon R-Panther | Sheep NFK | 10.0 | | Lucky Peak | Mores Creek | 0.0 | Mid. Salmon R-Panther | Horse Creek | 0.0 | Mid. Salmon R-Panther | Sheep SFK | 19.0 | | Mid. Salmon R-Chamberlain
Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Horse Creek | 2.2 | Mid. Salmon R-Panther | Smithy Cr | 0.0 | | Mid. Salmon R-Chamberlain | · · | 4.3 | Mid. Salmon R-Panther | Hot Springs Cr | 0.0 | Mid. Salmon R-Panther | Smithy Cr | 0.0 | | | 0 | 0.0 | Mid. Salmon R-Panther | Hot Springs Cr | 0.0 | Mid. Salmon R-Panther | South Fork | 0.0 | | Mid. Salmon R-Chamberlain | | 4.2 | Mid. Salmon R-Panther | Hot Springs Cr | 0.0 | Mid.
Salmon R-Panther | Spring Cr | 2.9 | | Mid. Salmon R-Chamberlain | | 1.2 | Mid. Salmon R-Panther | Hughes Cr | 6.7 | Mid. Salmon R-Panther | Spring Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 4.9 | Mid. Salmon R-Panther | Hughes Cr | 0.0 | Mid. Salmon R-Panther | Spring Cr | 0.0 | | Mid. Salmon R-Chamberlain
Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Indian Cr | 17.8 | Mid. Salmon R-Panther | Spring Cr | 0.0 | | | | 0.0 | Mid. Salmon R-Panther | Indian Cr | 0.0 | Mid. Salmon R-Panther | Squaw Cr | 5.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Indian WF | 6.0 | Mid. Salmon R-Panther | Squaw Cr | 6.3 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Iron Creek | 9.0 | Mid. Salmon R-Panther | Squaw Cr | 6.7 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Iron Creek | 0.0 | Mid. Salmon R-Panther | Squaw Cr | 8.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | NF Iron Creek | 3.0 | Mid. Salmon R-Panther | Squaw Cr | 11.0
0.0 | | Mid. Salmon R-Chamberlain
Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther
Mid. Salmon R-Panther | NF Iron Creek
NF Iron Creek | 4.0
1.0 | Mid. Salmon R-Panther
Mid. Salmon R-Panther | Squaw Cr
Squaw Cr | 1.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Little Hat Cr | 0.0 | Mid. Salmon R-Panther | Squaw Cr | 5.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Little Hat Cr | 0.0 | Mid. Salmon R-Panther | Squaw Cr | 7.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Little Sh | 0.0 | Mid. Salmon R-Panther | Threemile Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | McKim Cr | 2.0 | Mid. Salmon R-Panther | Threemile Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Middle Fork | 20.0 | Mid. Salmon R-Panther | Threemile Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Mink Cr | 1.0 | Mid. Salmon R-Panther | Tower Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Moccasin CR | 0.0 | Mid. Salmon R-Panther | Twin Cr | 1.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Moose Cr | 4.3 | Mid. Salmon R-Panther | Twin Cr | 28.6 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Moose Cr | 0.0 | Mid. Salmon R-Panther | Twin Cr | 45.1 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Moose Cr | 0.0 | Mid. Salmon R-Panther | Twin Cr | 45.8 | | Mid. Salmon R-Chamberlain | | 1.3 | Mid. Salmon R-Panther | Moose Cr | 12.0 | Mid. Salmon R-Panther | Twin Cr | 89.7 | | Mid. Salmon R-Chamberlain | | 1.8 | Mid. Salmon R-Panther | Moyer Creek | 0.0 | Mid. Salmon R-Panther | Twin Cr | 24.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Moyer Creek | 6.6 | Mid. Salmon R-Panther | Vine Cr | 1.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Moyer Creek | 23.5 | Mid. Salmon R-Panther | Vine Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Moyer SFK | 4.0 | Mid. Salmon R-Panther | Vine Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Napias Creek | 0.0 | Mid. Salmon R-Panther | Wagonhamm Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | Nez Perce | 0.0 | Mid. Salmon R-Panther | Wagonhamm Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 3.1 | Mid. Salmon R-Panther | NF Salmon River | 0.7 | Mid. Salmon R-Panther | Wagonhamm Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 0.0 | Mid. Salmon R-Panther | NF Salmon River | 2.6 | Mid. Salmon R-Panther | Wagonhamm Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 2.4 | Mid. Salmon R-Panther | North Fork | 0.0 | Mid. Salmon R-Panther | Wagonhamm Cr | 0.0 | | Mid. Salmon R-Chamberlain | | 4.6 | Mid. Salmon R-Panther | North Fork | 17.0 | Mid. Salmon R-Panther | Wagonhamm Cr | 0.0 | | Mid. Salmon R-Panther | Anderson | 0.0 | Mid. Salmon R-Panther | Otter Cr | 2.4 | Mid. Salmon R-Panther | Wallace Cr | 0.0 | | Mid. Salmon R-Panther | Bear Basin | 0.0 | Mid. Salmon R-Panther | Otter Cr | 7.0 | Mid. Salmon R-Panther | Wallace Cr | 0.0 | | Mid. Salmon R-Panther | Beaver | 1.0 | Mid. Salmon R-Panther | Owl Creek | 0.0 | Mid. Salmon R-Panther | Weasel Cr | 2.0 | | Mid. Salmon R-Panther | Big Deer | 0.0 | Mid. Salmon R-Panther | Owl Creek | 1.0 | Mid. Salmon R-Panther | West Fork | 0.0 | | Mid. Salmon R-Panther | Big Hat Cr | 0.0 | Mid. Salmon R-Panther | Panther Creek | 2.0 | Mid. Salmon R-Panther | West Fork | 0.0 | | Mid. Salmon R-Panther | Boulder | 1.0 | Mid. Salmon R-Panther | Panther Creek | 0.0 | Mid. Salmon R-Panther | West Fork | 0.0 | | Mid. Salmon R-Panther | Boulder | 9.0 | Mid. Salmon R-Panther | Panther Creek | 0.0 | Mid. Salmon R-Panther | Wheat Cr | 0.0 | | Mid. Salmon R-Panther | Boulder | 15.7 | Mid. Salmon R-Panther | Panther Creek | 0.0 | Mid. Salmon R-Panther | Williams Cr | 0.0 | | Mid. Salmon R-Panther | Boulder C | 6.0 | Mid. Salmon R-Panther | Panther Creek | 0.0 | Mid. Salmon R-Panther | Woodtick Cr | 3.0 | | Mid. Salmon R-Panther | Cabin Creek | 0.0 | Mid. Salmon R-Panther | Panther Creek | 0.0 | Middle Fork Payette River | Anderson Creek | 0.0 | | Mid. Salmon R-Panther | Camp | 7.0 | Mid. Salmon R-Panther | Panther Creek | 0.0 | Middle Fork Payette River | Anderson Creek | 0.0 | | Mid. Salmon R-Panther | Carmen | 36.0 | Mid. Salmon R-Panther | Panther Creek | 0.0 | Middle Fork Payette River | Anderson Creek | 0.0 | | | - | | | | | | | | | Core area | Stream I | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |--|-----------------------------|----------|--|--------------------------|------------|--|------------------------------------|------------| | Middle Fork Payette River | Anderson Creek | 0.0 | Middle Fork Salmon River | Blackeagle Cr | 12.5 | Middle Fork Salmon River | J Fell Cr | 3.0 | | Middle Fork Payette River | Anderson Creek | 0.0 | Middle Fork Salmon River | Cabin Cr | 2.0 | Middle Fork Salmon River | Knapp Creek | 0.0 | | Middle Fork Payette River | Anderson Creek | 0.0 | Middle Fork Salmon River | Cache Cr | 0.3 | Middle Fork Salmon River | Knapp Creek | 0.0 | | Middle Fork Payette River | Anderson Creek | 0.0 | Middle Fork Salmon River | Cache Cr | 0.6 | Middle Fork Salmon River | Knapp Creek | 0.0 | | Middle Fork Payette River | Anderson Creek | 0.0 | Middle Fork Salmon River | Camas Creek | 0.9 | Middle Fork Salmon River | Knapp Creek | 0.0 | | Middle Fork Payette River | Anderson Creek | 0.0 | Middle Fork Salmon River | Camas Creek | 0.0 | Middle Fork Salmon River | Knapp Creek | 0.0 | | Middle Fork Payette River | Granite Creek | 0.0 | Middle Fork Salmon River | Camas Creek | 0.0 | Middle Fork Salmon River | Knapp Creek | 1.6 | | Middle Fork Payette River | Scriver Cr | 0.0 | Middle Fork Salmon River | Camas Creek | 1.0 | Middle Fork Salmon River | Lake Creek | 4.0 | | Middle Fork Payette River | Scriver Cr | 0.0 | Middle Fork Salmon River | Camas Creek | 3.3 | Middle Fork Salmon River | Lake Creek | 0.0 | | Middle Fork Payette River | Scriver Cr | 0.0 | Middle Fork Salmon River | Camas Creek | 6.0 | Middle Fork Salmon River | Lemhi River | 0.0 | | Middle Fork Payette River | Scriver Cr | 0.0 | Middle Fork Salmon River | Camp Creek | 1.8 | Middle Fork Salmon River | Lemhi River | 0.0 | | Middle Fork Payette River | Scriver Cr | 0.0 | Middle Fork Salmon River | Cape Horn | 1.0 | Middle Fork Salmon River | Liberty Cr | 2.7 | | Middle Fork Payette River | Scriver Cr | 0.0 | Middle Fork Salmon River | Cape Horn Creek | 1.2 | Middle Fork Salmon River | Little Bear Cr | 0.9 | | Middle Fork Payette River | Scriver Cr | 0.0 | Middle Fork Salmon River | Cape Horn Creek | 8.1 | Middle Fork Salmon River | Little Bear Cr | 1.8 | | Middle Fork Payette River | Scriver Cr | 0.0 | Middle Fork Salmon River | Casner Cr | 0.0 | Middle Fork Salmon River | Little Ea | 0.0 | | Middle Fork Payette River | Silver Cr | 0.0 | Middle Fork Salmon River | Casner Cr | 0.0 | Middle Fork Salmon River | Little Ea | 0.0 | | Middle Fork Payette River | Silver Cr | 0.0 | Middle Fork Salmon River | Casner Cr | 1.0 | Middle Fork Salmon River | Little Wh | 0.0 | | Middle Fork Payette River | Silver Cr | 0.0 | Middle Fork Salmon River | Cold Creek | 0.0 | Middle Fork Salmon River | Littlejac | 2.0 | | Middle Fork Payette River | Six Mile Cr | 0.0 | Middle Fork Salmon River | Cold Creek | 0.0 | Middle Fork Salmon River | Lola | 3.0 | | Middle Fork Payette River | Six Mile Cr | 0.0 | Middle Fork Salmon River | Cold Creek | 3.0 | Middle Fork Salmon River | Loon Creek | 0.0 | | Middle Fork Payette River | Six Mile Cr | 0.0 | Middle Fork Salmon River | Cold Creek | 3.5
3.9 | Middle Fork Salmon River | Loon Creek | 0.0
0.0 | | Middle Fork Payette River | Six Mile Cr
Six Mile Cr | 0.0 | Middle Fork Salmon River
Middle Fork Salmon River | Cold Creek
Cold Creek | 6.0 | Middle Fork Salmon River
Middle Fork Salmon River | Loon Creek
Loon Creek | 0.0 | | Middle Fork Payette River
Middle Fork Payette River | Ucon Cr | 0.0 | Middle Fork Salmon River | Cook Creek | 0.0 | Middle Fork Salmon River | Loon Creek | 0.0 | | Middle Fork Payette River | UNNAMED | 0.0 | Middle Fork Salmon River | Cook Creek | 0.0 | Middle Fork Salmon River | Marble Creek | 0.0 | | Middle Fork Payette River | UNNAMED | 0.0 | Middle Fork Salmon River | Cook Creek | 0.0 | Middle Fork Salmon River | Marble Creek | 0.0 | | Middle Fork Payette River | UNNAMED | 0.0 | Middle Fork Salmon River | Cook Creek | 0.0 | Middle Fork Salmon River | Marble Creek | 0.0 | | Middle Fork Payette River | UNNAMED | 0.0 | Middle Fork Salmon River | Dagger Cr | 3.7 | Middle Fork Salmon River | Marble Creek | 3.4 | | Middle Fork Payette River | West Fork | 0.0 | Middle Fork Salmon River | Dagger Cr | 4.0 | Middle Fork Salmon River | Marble Creek |
5.0 | | Middle Fork Payette River | Bull Creek | 6.0 | Middle Fork Salmon River | Dagger Cr | 5.0 | Middle Fork Salmon River | Marsh Creek | 0.0 | | Middle Fork Payette River | MF Payette River | 10.0 | Middle Fork Salmon River | East Fork | 0.0 | Middle Fork Salmon River | Marsh Creek | 0.0 | | Middle Fork Payette River | Bull Creek | 18.6 | Middle Fork Salmon River | East Fork | 0.0 | Middle Fork Salmon River | Marsh Creek | 0.0 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | East Fork | 0.0 | Middle Fork Salmon River | Marsh Creek | 0.8 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | East Fork | 0.7 | Middle Fork Salmon River | Marsh Creek | 1.4 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | Elk Creek | 0.3 | Middle Fork Salmon River | Martindal Cr | 1.1 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | Elk Creek | 0.4 | Middle Fork Salmon River | Meadow Cr | 1.2 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | MF Payette River | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | Bridge Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | MF Scriver Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | Long Fork Silver Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | Peace Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | Silver Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | Unnamed to Wet Foot Cr. | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | Rattlesnake Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Payette River | Anderson Creek | 0.0 | Middle Fork Salmon River
Middle Fork Salmon River | Elk Creek
Elk Creek | 0.0 | Middle Fork Salmon River
Middle Fork Salmon River | MF Salmon River
MF Salmon River | 0.0
0.0 | | Middle Fork Payette River
Middle Fork Payette River | Silver Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Salmon River | Lightning Creek
Alder Cr | 3.2 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Salmon River | Baldwin Cr | 2.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Salmon River | Bear Cr | 8.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Salmon River | Bear Valley Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Salmon River | Bear Valley Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Salmon River | Bear Valley Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Salmon River | Bear Valley Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 0.0 | | Middle Fork Salmon River | Bear Valley Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 1.0 | | Middle Fork Salmon River | Bear Valley Creek | 0.0 | Middle Fork Salmon River | Elk Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 1.5 | | Middle Fork Salmon River | Bear Valley Creek | 1.2 | Middle Fork Salmon River | Fir Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 2.1 | | Middle Fork Salmon River | Bear Valley Creek | 1.4 | Middle Fork Salmon River | Fir Creek | 0.0 | Middle Fork Salmon River | MF Salmon River | 10.7 | | Middle Fork Salmon River | Bearskin Cr | 0.0 | Middle Fork Salmon River | Fir Creek | 0.0 | Middle Fork Salmon River | Monumental Cr | 0.0 | | Middle Fork Salmon River | Bearskin Cr | 2.9 | Middle Fork Salmon River | Fir Creek | 0.0 | Middle Fork Salmon River | Monumental Cr | 0.0 | | Middle Fork Salmon River | Bearskin Cr | 3.0 | Middle Fork Salmon River | Fir Creek | 0.0 | Middle Fork Salmon River | Monumental Cr | 0.6 | | Middle Fork Salmon River | Bearskin Cr | 3.8 | Middle Fork Salmon River | Fir Creek | 0.0 | Middle Fork Salmon River | Monumental Cr | 1.7 | | Middle Fork Salmon River | Bearskin Cr | 4.9 | Middle Fork Salmon River | Fir Creek | 0.0 | Middle Fork Salmon River | Mystery Cr | 1.0 | | Middle Fork Salmon River | Bearskin Cr | 5.8 | Middle Fork Salmon River | Fir Creek | 0.9 | Middle Fork Salmon River | North Fork | 0.0 | | Middle Fork Salmon River | Bearskin Cr | 9.0 | Middle Fork Salmon River | Fir Creek | 1.0 | Middle Fork Salmon River | North Fork | 0.0 | | Middle Fork Salmon River | Beaver Creek | 0.8 | Middle Fork Salmon River | Fir Creek | 1.0 | Middle Fork Salmon River | North Fork | 0.0 | | Middle Fork Salmon River | Beaver Creek | 0.0 | Middle Fork Salmon River | Fir Creek | 1.7 | Middle Fork Salmon River | North Fork | 0.0 | | Middle Fork Salmon River | Beaver Creek | 5.0 | Middle Fork Salmon River | Flume Creek | 0.0 | Middle Fork Salmon River | Pahsimeroi River | 4.0 | | Middle Fork Salmon River | Big Creek | 0.0 | Middle Fork Salmon River | Fly Creek | 1.3 | Middle Fork Salmon River | Pahsimeroi River | 5.0 | | Middle Fork Salmon River | Big Creek | 0.8 | Middle Fork Salmon River | Hoodoo Cr | 3.0 | Middle Fork Salmon River | Pahsimeroi River | 7.0 | | Middle Fork Salmon River | Big Creek | 0.8 | Middle Fork Salmon River | Hoodoo Cr | 1.0 | Middle Fork Salmon River | Panther Creek | 32.0 | | Middle Fork Salmon River | Big Creek | 1.1 | Middle Fork Salmon River | Hoodoo Cr | 1.0 | Middle Fork Salmon River | Pistol Creek | 0.0 | | Middle Fork Salmon River | Big Creek | 1.1 | Middle Fork Salmon River | Hoodoo Cr | 20.0 | Middle Fork Salmon River | Pistol Creek | 0.0 | | Middle Fork Salmon River | Big Creek | 1.2 | Middle Fork Salmon River | Indian Creek | 0.0 | Middle Fork Salmon River | Pole Cree | 2.0 | | Middle Fork Salmon River | Big Creek | 4.1 | Middle Fork Salmon River | Indian Creek | 0.0 | Middle Fork Salmon River | Porter Cr | 0.0 | | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |--|--------------------------------|------------|--|--|------------|--|--|--------------| | Middle Fork Salmon River | Porter Cr | 0.0 | NF Clearwater River | Kelly Cr | 0.0 | NF Clearwater River | Little North Fork | 4.0 | | Middle Fork Salmon River | Rams Creek | 0.0 | NF Clearwater River | Kelly Cr | 0.9 | NF Clearwater River | Little North Fork | 4.0 | | Middle Fork Salmon River | Rock Creek | 4.9 | NF Clearwater River | Kelly Cr | 0.0 | NF Clearwater River | Little North Fork | 4.3 | | Middle Fork Salmon River | Rush Creek | 0.0 | NF Clearwater River | Kelly Cr | 1.0 | NF Clearwater River | Little North Fork | 4.6 | | Middle Fork Salmon River | Rush Creek | 4.4 | NF Clearwater River | Kelly Cr | 1.0 | NF Clearwater River | Little North Fork | 4.9 | | Middle Fork Salmon River | Sheep Cr | 9.2 | NF Clearwater River | Kelly Cr | 1.0 | NF Clearwater River | Little North Fork | 5.0 | | Middle Fork Salmon River | Shovel | 5.0 | NF Clearwater River | Kelly Cr | 1.1 | NF Clearwater River | Little North Fork | 5.1 | | Middle Fork Salmon River | Shovel Cr | 17.9 | NF Clearwater River | Kelly Cr | 6.2 | NF Clearwater River | Little North Fork | 6.6 | | Middle Fork Salmon River | Slate Cr | 2.6 | NF Clearwater River | Lake Cr | 0.0 | NF Clearwater River | Little North Fork | 6.9 | | Middle Fork Salmon River | Sulphur Creek | 0.0 | NF Clearwater River | Lake Cr | 0.0 | NF Clearwater River | Little North Fork | 12.8 | | Middle Fork Salmon River
Middle Fork Salmon River | Sulphur Creek | 0.0 | NF Clearwater River
NF Clearwater River | Lake Cr
Lake Cr | 4.1
5.1 | NF Clearwater River
NF Clearwater River | Little North Fork
Little North Fork | 13.1
27.3 | | Middle Fork Salmon River | Sulphur Creek
Sulphur Creek | 3.7 | NF Clearwater River | Little Mo | 0.0 | NF Clearwater River | Little North Fork | 48.5 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little Mo | 0.0 | NF Clearwater River | Little North Fork | 0.0 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little Mo | 0.0 | NF Clearwater River | Little North Fork | 0.0 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 0.0 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater
River | Little North Fork | 0.0 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 0.0 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 0.0 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 1.0 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 1.0 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 1.3 | | Middle Fork Salmon River | UNNAMED | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 1.9 | | Middle Fork Salmon River | UNNAMED | 0.4 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 2.0 | | Middle Fork Salmon River | UNNAMED | 3.5 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 2.0 | | Middle Fork Salmon River | UNNAMED | 5.5 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 2.0 | | Middle Fork Salmon River | UNNAMED | 6.2 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 2.0 | | Middle Fork Salmon River | UNNAMED | 7.0
9.7 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River
NF Clearwater River | Little North Fork | 2.0 | | Middle Fork Salmon River
Middle Fork Salmon River | UNNAMED
Vanity Cr | 1.0 | NF Clearwater River
NF Clearwater River | Little North Fork
Little North Fork | 0.0 | NF Clearwater River | Little North Fork
Little North Fork | 2.0
2.0 | | Middle Fork Salmon River | West Fork | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 2.0 | | Middle Fork Salmon River | West Fork | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 2.2 | | Middle Fork Salmon River | West Fork | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 3.0 | | Middle Fork Salmon River | West Fork | 0.8 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 3.0 | | Middle Fork Salmon River | WF Monumental Cr | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 3.0 | | Middle Fork Salmon River | Wilson Creek | 1.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 3.1 | | Middle Fork Salmon River | Wyoming Cr | 9.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 3.8 | | Middle Fork Salmon River | Yellowjacket Cr | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 3.8 | | Middle Fork Salmon River | Yellowjacket Cr | 3.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 4.2 | | NF Clearwater River | Beaver Cr | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 5.0 | | NF Clearwater River | Beaver Cr | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 5.1 | | NF Clearwater River | Beaver Cr | 1.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 6.0 | | NF Clearwater River | Beaver Cr | 2.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 6.0 | | NF Clearwater River | Beaver Cr | 2.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Little North Fork | 7.0 | | NF Clearwater River | Bostonia Cr | 0.9 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Long Cr | 1.9
2.0 | | NF Clearwater River
NF Clearwater River | Bostonia Cr
Caledonia Cr | 3.0
0.0 | NF Clearwater River
NF Clearwater River | Little North Fork
Little North Fork | 0.0 | NF Clearwater River
NF Clearwater River | Long Cr
Long Cr | 5.9 | | NF Clearwater River | Caledonia Cr | 4.1 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Long Cr | 6.7 | | NF Clearwater River | Caledonia Cr | 8.2 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Long Cr | 7.3 | | NF Clearwater River | Collins Cr | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Lost Cr | 2.0 | | NF Clearwater River | Floodwood | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Floodwood | 1.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Floodwood | 1.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Floodwood | 1.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Floodwood | 2.1 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Foehl Cr | 1.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | French Cr | 0.0 | NF Clearwater River | Little North Fork | 0.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | French Cr | 0.0 | NF Clearwater River | Little North Fork | 0.8 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | French Cr | 0.0 | NF Clearwater River | Little North Fork | 0.8 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Glover Cr | 1.0 | NF Clearwater River | Little North Fork | 0.9 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Goose Cr | 5.0
0.0 | NF Clearwater River
NF Clearwater River | Little North Fork | 0.9 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River
NF Clearwater River | Hemlock C
Hemlock C | 0.0 | NF Clearwater River | Little North Fork
Little North Fork | 1.0 | NF Clearwater River
NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Hemlock C | 0.0 | NF Clearwater River | Little North Fork | 1.0
1.3 | NF Clearwater River | Meadow Cr
Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 0.0 | NF Clearwater River | Little North Fork | 1.3 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 0.0 | NF Clearwater River | Little North Fork | 1.9 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 0.0 | NF Clearwater River | Little North Fork | 1.9 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 0.0 | NF Clearwater River | Little North Fork | 2.2 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 1.0 | NF Clearwater River | Little North Fork | 2.2 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 1.0 | NF Clearwater River | Little North Fork | 2.7 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 1.9 | NF Clearwater River | Little North Fork | 2.8 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 2.0 | NF Clearwater River | Little North Fork | 2.9 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 2.0 | NF Clearwater River | Little North Fork | 3.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 3.0 | NF Clearwater River | Little North Fork | 3.0 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 3.1 | NF Clearwater River | Little North Fork | 3.5 | NF Clearwater River | Meadow Cr | 0.0 | | NF Clearwater River | Isabella | 3.2 | NF Clearwater River | Little North Fork | 3.5 | NF Clearwater River | Meadow Cr | 0.9 | | NF Clearwater River | Isabella | 7.8 | NF Clearwater River | Little North Fork | 3.6 | NF Clearwater River | Meadow Cr | 1.0 | | NF Clearwater River | Kelly Cr | 0.0 | NF Clearwater River | Little North Fork | 3.8 | NF Clearwater River | Meadow Cr | 1.0 | | NF Clearwater River | Kelly Cr | 0.0 | NF Clearwater River | Little North Fork | 3.8 | NF Clearwater River | Meadow Cr | 1.0 | | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |---------------------|----------------|----------|--------------------------|------------------------|----------|--------------------------|----------------------|----------| | NF Clearwater River | Meadow Cr | 1.4 | NF Clearwater River | Vanderbuilt Cr | 19.0 | North Fork Payette River | No Business Canyon | 0.0 | | NF Clearwater River | Meadow Cr | 1.7 | NF Clearwater River | Weitas Cr | 0.0 | North Fork Payette River | NF Kennally Creek | 0.0 | | NF Clearwater River | Meadow Cr | 1.9 | NF Clearwater River | Weitas Cr | 0.0 | North Fork Payette River | SF Gold Fork River | 0.0 | | NF Clearwater River | Meadow Cr | 1.9 | NF Clearwater River | Weitas Cr | 2.1 | North Fork Payette River | Powelson Creek | 0.0 | | NF Clearwater River | Meadow Cr | 1.9 | NF Clearwater River | Weitas Cr | 2.2 | North Fork Payette River | North Fork Lake Fork | 0.0 | | NF Clearwater River | Meadow Cr | 2.0 | NF Payette River | Brush Cr | 0.0 | North Fork Payette River | North Fork Lake Fork | 0.0 | | NF Clearwater River | Meadow Cr | 2.0 | NF Payette River | Brush Cr | 0.0 | North Fork Payette River | North Fork Lake Fork | 2.3 | | NF Clearwater River | Meadow Cr | 2.0 | NF Payette River | Curtis Cr | 0.0 | North Fork Payette River | Camp Creek | 0.0 | | NF Clearwater River | Meadow Cr | 2.1 | NF Payette River | Duck Cr | 0.0 | North Fork Payette River | Camp Creek | 0.0 | | NF Clearwater River | Meadow Cr | 3.1 | NF Payette River | Duck Cr | 0.0 | North Fork Payette River | Paddy Creek | 0.0
 | NF Clearwater River | Meadow Cr | 4.4 | NF Payette River | East Fork | 0.0 | North Fork Payette River | Paddy Creek | 0.0 | | NF Clearwater River | Meadow Cr | 5.8 | NF Payette River | East Fork | 0.0 | North Fork Payette River | Rapid Creek | 0.0 | | NF Clearwater River | Meadow Cr | 7.3 | NF Payette River | East Fork | 0.0 | North Fork Payette River | Rapid Creek | 0.0 | | NF Clearwater River | Moose Cr | 0.0 | NF Payette River | East Fork | 0.0 | North Fork Payette River | Sloans Creek | 0.0 | | NF Clearwater River | Moose Cr | 0.0 | NF Payette River | East Fork | 0.0 | North Fork Payette River | Sloans Creek | 0.0 | | NF Clearwater River | Moose Cr | 0.0 | NF Payette River | East Fork | 0.0 | North Fork Payette River | Flat Creek | 0.0 | | NF Clearwater River | NF Black | 0.0 | NF Payette River | Hartsell | 0.0 | North Fork Payette River | Trail Creek | 0.0 | | NF Clearwater River | NF Black | 1.0 | NF Payette River | Hartsell | 0.0 | North Fork Payette River | Trail Creek | 0.0 | | NF Clearwater River | NF Black | 1.0 | NF Payette River | Mill Cr | 0.0 | North Fork Payette River | Pearl Creek | 0.0 | | NF Clearwater River | NF Black | 2.0 | NF Payette River | Powelson | 0.0 | North Fork Payette River | Brush Creek | 0.0 | | NF Clearwater River | NF Black | 4.0 | NF Payette River | Powelson | 0.0 | North Fork Payette River | Box Creek | 0.0 | | NF Clearwater River | NF Black | 4.0 | NF Payette River | Powelson | 0.0 | North Fork Payette River | Fisher Creek | 0.0 | | NF Clearwater River | NF Black | 6.5 | NF Payette River | Rapid Cr | 0.0 | North Fork Payette River | Fisher Creek | 0.0 | | NF Clearwater River | NF Clearwater | 0.0 | NF Payette River | Rapid Cr | 0.0 | North Fork Payette River | Fisher Creek | 0.0 | | NF Clearwater River | NF Clearwater | 0.0 | NF Payette River | Rock Cr | 0.0 | North Fork Payette River | Fisher Creek | 0.0 | | NF Clearwater River | NF Clearwater | 0.0 | NF Payette River | Rock Cr | 0.0 | North Fork Payette River | Fisher Creek | 0.0 | | NF Clearwater River | NF Clearwater | 0.0 | NF Payette River | South Fork | 0.0 | North Fork Payette River | Lemah Creek | 0.0 | | NF Clearwater River | NF Clearwater | 1.0 | NF Payette River | South Fork | 0.0 | North Fork Payette River | Twah Creek | 0.0 | | NF Clearwater River | NF Clearwater | 1.0 | NF Payette River | South Fork | 0.0 | North Fork Payette River | Twah Creek | 0.0 | | NF Clearwater River | NF Clearwater | 2.0 | NF Payette River | South Fork | 0.0 | North Fork Payette River | Boulder Creek | 0.0 | | NF Clearwater River | NF Clearwater | 2.0 | NF Payette River | South Fork | 0.0 | North Fork Payette River | Boulder Creek | 0.0 | | NF Clearwater River | NF Clearwater | 2.7 | NF Payette River | Twah Cr | 0.0 | North Fork Payette River | NF Payette River | 0.0 | | NF Clearwater River | NF Clearwater | 3.0 | NF Payette River | Twentymile Cr | 0.0 | North Fork Payette River | NF Payette River | 0.0 | | NF Clearwater River | NF Clearwater | 3.0 | NF Payette River | Twentymile Cr | 0.0 | North Fork Payette River | Kennally Creek | 0.0 | | NF Clearwater River | NF Clearwater | 3.0 | NF Payette River | UNNAMED | 0.0 | North Fork Payette River | Fall Creek | 0.0 | | NF Clearwater River | NF Clearwater | 3.7 | NF Payette River | UNNAMED | 0.0 | North Fork Payette River | Fall Creek | 0.0 | | NF Clearwater River | NF Clearwater | 3.8 | NF Payette River | UNNAMED | 0.0 | North Fork Payette River | Boulder Creek | 0.0 | | NF Clearwater River | NF Clearwater | 4.0 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Beagle Cr | 2.2 | | NF Clearwater River | NF Clearwater | 4.0 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Big Creek | 8.0 | | NF Clearwater River | NF Clearwater | 4.9 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Big Gulch | 0.0 | | NF Clearwater River | NF Clearwater | 7.9 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Big NFK | 2.0 | | NF Clearwater River | Orogrande | 0.0 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Big SFK | 4.0 | | NF Clearwater River | Orogrande | 0.0 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Big Timbe | 0.0 | | NF Clearwater River | Orogrande | 0.0 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Big Timbe | 0.0 | | NF Clearwater River | Placer Cr | 3.7 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Burnt EFK | 7.0 | | NF Clearwater River | Quartz Cr | 1.0 | NF Payette River | UNNAMED | 0.0 | Pahsimeroi River | Ditch | 5.0 | | NF Clearwater River | Quartz Cr | 2.1 | North Fork Payette River | SF Gold Fork River | 0.0 | Pahsimeroi River | East Fork | 3.0 | | NF Clearwater River | Quartz Cr | 0.0 | North Fork Payette River | North Fork Lake Fork | 2.3 | Pahsimeroi River | East Fork | 9.8 | | NF Clearwater River | Quartz Cr | 0.9 | North Fork Payette River | North Fork Lake Fork | 0.0 | Pahsimeroi River | East Fork | 29.3 | | NF Clearwater River | Rutledge | 0.0 | North Fork Payette River | North Fork Lake Fork | 0.7 | Pahsimeroi River | Falls | 4.0 | | NF Clearwater River | Rutledge | 0.0 | North Fork Payette River | Wilson Creek | 0.0 | Pahsimeroi River | Falls | 24.3 | | NF Clearwater River | Skull Cr | 0.9 | North Fork Payette River | Jug Creek | 0.0 | Pahsimeroi River | Falls | 26.0 | | NF Clearwater River | Skull Cr | 1.8 | North Fork Payette River | Cougar Creek | 0.0 | Pahsimeroi River | Falls | 91.6 | | NF Clearwater River | Skull Cr | 3.8 | North Fork Payette River | Louie Creek | 0.0 | Pahsimeroi River | Falls | 159.3 | | NF Clearwater River | Skull Cr | 6.6 | North Fork Payette River | Louie Creek | 0.0 | Pahsimeroi River | Falls Cr | 17.9 | | NF Clearwater River | Skull Cr | 0.0 | North Fork Payette River | Deep Creek | 0.0 | Pahsimeroi River | Goldburg | 2.0 | | NF Clearwater River | Skull Cr | 0.0 | North Fork Payette River | Deep Creek | 0.0 | Pahsimeroi River | Goldburg | 2.0 | | NF Clearwater River | Skull Cr | 0.0 | North Fork Payette River | Brush Creek | 0.0 | Pahsimeroi River | Goldburg | 8.0 | | NF Clearwater River | Skull Cr | 0.0 | North Fork Payette River | Fisher Creek | 0.0 | Pahsimeroi River | Grouse Cr | 0.0 | | NF Clearwater River | Skull Cr | 0.9 | North Fork Payette River | Willow Creek | 0.0 | Pahsimeroi River | Inyo | 3.0 | | NF Clearwater River | Skull Cr | 1.0 | North Fork Payette River | Boulder Creek | 0.0 | Pahsimeroi River | Mahogany | 8.0 | | NF Clearwater River | Skull Cr | 1.0 | North Fork Payette River | Landing Creek | 0.0 | Pahsimeroi River | Mahogany | 9.3 | | NF Clearwater River | Skull Cr | 1.0 | North Fork Payette River | French Creek | 0.0 | Pahsimeroi River | Mahogany | 13.1 | | NF Clearwater River | Skull Cr | 1.0 | North Fork Payette River | Cloochman Creek | 0.0 | Pahsimeroi River | Middle Fork | 0.0 | | NF Clearwater River | Skull Cr | 1.0 | North Fork Payette River | Cloochman Creek | 0.0 | Pahsimeroi River | Morse Cr | 5.0 | | NF Clearwater River | Skull Cr | 1.8 | North Fork Payette River | Cloochman Creek | 0.0 | Pahsimeroi River | Morse Cr | 44.5 | | NF Clearwater River | Skull Cr | 2.0 | North Fork Payette River | East Fork Fisher Creek | 0.0 | Pahsimeroi River | North Fork | 12.1 | | NF Clearwater River | Skull Cr | 2.0 | North Fork Payette River | Copet Creek | 0.0 | Pahsimeroi River | North Fork | 42.9 | | NF Clearwater River | Skull Cr | 3.1 | North Fork Payette River | Unnamed to Rock Creek | | Pahsimeroi River | North Fork | 115.6 | | NF Clearwater River | Skull Cr | 3.8 | North Fork Payette River | Unnamed to Flat Creek | 0.0 | Pahsimeroi River | Pahsimeroi R | 0.8 | | NF Clearwater River | Swamp | 0.0 | North Fork Payette River | UNNAMED | 0.0 | Pahsimeroi River | Pahsimeroi R | 1.0 | | NF Clearwater River | Swamp | 0.9 | North Fork Payette River | Hurd Creek | 0.0 | Pahsimeroi River | Pahsimeroi R | 2.0 | | NF Clearwater River | Upper NFC | 7.7 | North Fork Payette River | Lake Creek | 0.0 | Pahsimeroi River | Pahsimeroi R | 3.0 | | NF Clearwater River | Upper NFC | 14.1 | North Fork Payette River | Lake Creek | 0.0 | Pahsimeroi River | Pahsimeroi R | 10.0 | | NF Clearwater River | Vanderbuilt Cr | 5.9 | North Fork Payette River | Lake Creek | 0.0 | Pahsimeroi River | Pahsimeroi R | 11.0 | | NF Clearwater River | Vanderbuilt Cr | 6.0 | North Fork Payette River | Wagon Bay Creek | 0.0 | Pahsimeroi River | Pahsimeroi R | 20.0 | | NF Clearwater River | Vanderbuilt Cr | 6.1 | North Fork Payette River | Wagon Bay Creek | 0.0 | Pahsimeroi River | Pahsimeroi R | 0.0 | | NF Clearwater River | Vanderbuilt Cr | 10.2 | North Fork Payette River | Wagon Bay Creek | 0.0 | Pahsimeroi River | Pahsimeroi R | 0.0 | | NF Clearwater River | Vanderbuilt Cr | 10.2 | North Fork Payette River | No Business Canyon | 0.0 | Pahsimeroi River | Pahsimeroi R | 0.0 | | Pubmisser Rev | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m |
--|---------------------|-------------------|----------|---------------------|---------------|----------|---------------------|-----------------|----------| | Pubmisson Nor | | | | | | | | | | | Pubmission Nove | | | | | | | | | | | Palamone Nove | | | | | | | | | | | Pubmission River Pubmission Cr. 0.07 ST Clearward River 0.08 ST Clearward River 0.09 | Pahsimeroi River | Patterson Cr | 9.0 | SF Clearwater River | Crooked River | 0.0 | SF Clearwater River | Red River | 0.0 | | Pubmission Rive SF Pubmission 20 SF Claraviate Rive Conduct Rive 00 SF Claraviate Rive 00 On the Pubmission Rive SF Pubmission 173 SF Claraviate Rive 00 On the Pubmission Rive SF Pubmission 123 SF Claraviate Rive Conduct Rive 00 SF Claraviate Rive Red Rive 00 On the Pubmission Rive Deputing | | | | SF Clearwater River | | | SF Clearwater River | | | | Pubmission Rive SP phalismool 2,3 SF Charvate Rive Cooked Rive 0,0 | Pahsimeroi River | Patterson Cr | 90.7 | SF Clearwater River | Crooked River | 0.0 | SF Clearwater River | | 0.0 | | Pubmismon Rove SF Pubmismon 2.3 SF Clamantar River Canded River 0.0 SF Clamantar River 0.0 De Pubmismon River UNSARD U.S. SALD SF Clamantar River 0.0 SF Clamantar River 0.0 De Pubmismon River U.S. SALD SAL | Pahsimeroi River | SF Pahsimeroi | 2.0 | SF Clearwater River | Crooked River | 0.0 | SF Clearwater River | Red River | 0.0 | | Pubmisson Rive | Pahsimeroi River | SF Pahsimeroi | 7.9 | SF Clearwater River | Crooked River | 0.0 | SF Clearwater River | Red River | 0.0 | | Pubminent Rev | Pahsimeroi River | SF Pahsimeroi | 8.2 | | Crooked River | 0.0 | SF Clearwater River | Red River | 0.0 | | Pubmission Rive UNNAMED 12.1 12.2 15.1 Clamater River 0.0 ST. Clamater River 0.0 O. 0 | Pahsimeroi River | SF Pahsimeroi | 12.3 | SF Clearwater River | Crooked River | 0.0 | SF Clearwater River | Red River | 0.0 | | Palaiment W. Palaiment 12.1 S.F. Clarvarder River Croskod River 0.0 S.F. Clarvarder River 0.0 | Pahsimeroi River | UNNAMED | 18.1 | SF Clearwater River | Crooked River | 0.0 | SF Clearwater River | Red River | 0.0 | | Piest Laize NF Palaiment 0.0 SF Claravater River Crooked River 0.0 SF Claravater Cl | Pahsimeroi River | UNNAMED | 18.2 | SF Clearwater River | Crooked River | 0.0 | SF Clearwater River | Red River | 0.0 | | Piest Laile | | | | | | | | | | | Soluy River Bear Croek 0.0 SF Claravater River Crooked River 0.0 SF Claravater Clar | | | | | | | | | | | Schop River Deep Crock | | | | | | | | | | | Schog River Deep Creek | | | | | | | | | | | Schwap River Deep Creek | | | | | | | | | | | Schway River Dep Crock D | | | | | | | | | | | Schwag River EF Moose Creek 0.0 SF Clearwater River Conded River 1.4 SF Clearwater River 0.0 | | | | | | | | | | | Schoug River | | | | | | | | | | | Schway River | | | | | | | | | | | Schoop River | | • | | | | | | | | | Schow River | | | | | | | | | | | Schway River Madow Creek 0.0 SF Clearwater River En Cooked River 1.9 SF Clearwater River Rod River 0.0 SF Clearwater River En Cooked River 1.9 SF Clearwater River Rod River 0.0 SF Clearwater River En Cooked River 1.9 SF Clearwater River Rod River 0.0 SF Clearwater River En Cooked River 1.9 SF Clearwater River Rod River 0.0 | | | | | | | | | | | Schway River Mendow Creek 0.0 SF Clearwater River EF Crocked River 0.0 SF Clearwater River Schway River Monoe Creek 0.0 SF Clearwater River EF Relief Creek 0.0 SF Clearwater River Cooked River 0.0 SF Clearwater River Cooked River 0.0 SF Clearwater River Cooked River 0.0 SF Clearwater River 0.0 SF Clearwater River Cooked River 0.0 SF Clearwater River Cooked River 0.0 SF Clearwater River 0.0 SF Clearwater River Cooked 0.0 SF Clearwater River Cooked River 0.0 SF Clearwater Clearwate | | | | | | | | | | | Schway River Mondow Creek 0.0 SF Clearwater River EF Crooked River 0.9 SF Clearwater River 0.0 S | | | | | | | | | | | Selvay River Moose Creek 0.0 SF Clearwater River Selvay River Moose Creek 1.0 SF Clearwater River Freemile Creek 0.0 SF Clearwater River Ged River 0.0 Selvay River Olfan Creek 0.0 SF Clearwater River Freemile Creek 0.0 SF Clearwater River Ged River 0.0 Selvay River Olfan Creek 0.0 SF Clearwater River Freemile Creek 0.0 SF Clearwater River Ged River 0.0 Selvay River Olfan Creek 0.0 SF Clearwater River Hays Cor 0.0 SF Clearwater River Ged River 0.0 Selvay River Running Creek 0.0 SF Clearwater River Hays Fork 0.0 SF Clearwater River Ged River 0.0 Selvay River Selvay River Selvay River Selvay River 0.0 SF Clearwater River Hays Fork 0.0 SF Clearwater River Ged River 0.0 Selvay River Selvay River 0.0 SF Clearwater River Hays Cor 0.0 SF Clearwater River Ged River 0.0 Selvay River Selvay River 0.0 SF Clearwater River Johns Creek 0.0 SF Clearwater River Ged River 0.0 Selvay River Selvay River 0.0 SF Clearwater River Johns Creek 0.0 SF Clearwater River Ged River 1.6 Selvay River Selvay River 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Ged River 1.6 Selvay River Selvay River 3.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Ged River 5.9 Selvay River Selvay River 4.7 SF Clearwater River Little Mo 0.0 SF Clearwater River Ged River 5.9 Selvay River Selvay River 5.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Ged River 5.0 Selvay River Selvay River 5.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Gelic Creek 0.0 Selvay River Se | | | | | | | | | | | Schwag River Nosoc Creek 0,0 SF Clearwater River Fivemile Creek 0,0 SF Clearwater River 0,0 Schwag River NP Moose Creek 0,0 SF Clearwater River Fivemile Creek 0,0 SF Clearwater River Red River 0,0 Schwag River Offara Creek 0,0 SF Clearwater River Red River Riv | | | | | | | | | | | Schwap River | | | | | | | | | | | Selvay River OHam Creek O.0 SF Clearwater River Fivemile Creek O.0 SF Clearwater River O.0 Selvay River Committee Co | • | | | | | | | | | | Schway River Character River Hays Cr 0.0 SF Clearwater River 0.0 | | | | | | | | | | | Selway River Running Creek 0.0 SF Clearwater River 0.0 SF Clearwater River 0.0 Selway River 0.0 SF Clearwater | | | | | | | | | | | Selway River Selway River O.0 SF Clearwater River O.0 SF Clearwater River Red River O.0 SF Clearwater River Red River O.0 SF Clearwater River Selway River O.0 SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River Red Red River O.0 SF Clearwater River Red River Red River O.0 SF Clearwater River Red River Red River O.0 SF Clearwater River Red River Red River O.0 SF Clearwater River Red River Red River Red River O.0 SF Clearwater River Red River Red River Red River O.0 SF Clearwater River Red River Red River Red River O.0 SF Clearwater River Red River Red River O.0 SF Clearwater River Red River Red River O.0 SF Clearwater River Red River Red River O.0 SF Clearwater River Red River O.0 SF Clearwater River Red River O.0 SF Clearwater River Red River O.0 SF Clearwater River Red River O.0 SF Clearwater River Red River O.0 SF Clearwater River S | | | | | | | | | | | Schway River Schwy River Schwy River Schway River Schwy River Schwy River Schwy River Schwy River Schwy River O. SF Clearwater River Johns Creek O. SF Clearwater River Red River 1.6 | | | | | | | | | | | Selway River Selway River 0.0 SF Clearwater River Selway River 0.0 SF Clearwater River Selway River 0.0 SF Clearwater River Lide Creek 0.0 SF Clearwater River 4.0 | | | | | | | | | | | Selway River 2.3 SF Clearwater River Little Mo SF Clearwater River Red River 5.9 Selway River Selway River 2.3 SF Clearwater River Little Mo SF Clearwater River Red River 5.9 Selway River Selway River 4.7 SF Clearwater River Little Mo SF Clearwater River Red River Selway River Selway River 4.7 SF Clearwater River Little Mo SF Clearwater River Redief Croek 0.0 Selway River Selway River 6.6 SF Clearwater River Little Mo SF Clearwater River Redief Croek 0.0 Selway River Little Mo SF Clearwater River Little Mo SF Clearwater River Redief Croek 0.0 Selway River Three Links Croek 0.0 SF Clearwater River Little Mo SF Clearwater River
Redief Croek 0.0 Selway River Three Links Croek 0.0 SF Clearwater River Little Mo SF Clearwater River Redief Croek 0.0 Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Redief Croek 0.0 Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Redief Croek 0.0 Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Redief Croek 0.0 Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River SF Clearwater River Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Selway River White Cap Croek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater River SF Clearwater River Mine Cap Croek 0.0 SF Clearwater River Mores Croek 0.0 SF Clearwater River SF Clearwater River SF Clearwater River Mores Croek 0.0 SF Clearwater River SF Clearwater River SF Clearwater R | | | | | | | | | | | Selway River Selw | | | | | | | | | | | Selvay River 4.7 SF Clearwater River Little Mo 0.0 SF Clearwater River Relicf Creek 0.0 | | | | | | | | | | | Selvay River Selvay River 6.6 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Creek 0.0 Selvay River Selvay River Three Links Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Creek 0.0 Selvay River Three Links Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Creek 0.0 Selvay River White Cap Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Creek 0.0 Selvay River White Cap Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Creek 1.2 Selvay River White Cap Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Selvay River White Cap Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Selvay River White Cap Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River SF Clearwater River Selvay River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater River SF Clearwater River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater River SF Clearwater River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater River SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River Mores Creek 0.0 SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater River SF Clearwater River Mores Creek 0.0 SF Clearwater River | | | | | | | | | | | Selway River Selway River Selway River Three Links Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Croek 0.0 Selway River Three Links Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Croek 0.0 Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Croek 0.1 Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Selway River White Cap Croek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River SF Clearwater River Selway River White Cap Croek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River MF Red River 0.0 SF Clearwater River Cle | Selway River | Selway River | 2.3 | SF Clearwater River | Little Mo | 0.0 | SF Clearwater River | Relief Creek | 0.0 | | Selway River Selway River (hec Links Creek (ho) SF Clearwater River (he Cap Creek (ho) SF Clearwater River (he Links Cap Creek (ho) SF Clearwater River (he Links Cap Creek (ho) SF Clearwater River (he Links Cap Creek (ho) SF Clearwater River (he Links Cap Creek (ho) SF Clearwater River (he Links Cap Creek (ho) SF Clearwater River (ho) SF Clearwater River (he Links Cap Creek (ho) SF Clearwater River (ho) SF Clearwater River (he Cap Creek (ho) SF Clearwater River | Selway River | Selway River | 4.7 | SF Clearwater River | Little Mo | 0.0 | SF Clearwater River | Relief Creek | 0.0 | | Selway River Three Links Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River Relief Creek 1.2 | Selway River | | 6.6 | SF Clearwater River | Little Mo | 0.0 | SF Clearwater River | Relief Creek | 0.0 | | Selvay River White Cap Creek 0.0 SF Clearwater River Little Mo 0.0 SF Clearwater River SF Clearwater River 0.0 SF Clearwater River Clea | Selway River | Three Links Creek | 0.0 | SF Clearwater River | Little Mo | 0.0 | SF Clearwater River | Relief Creek | 0.0 | | Selway River White Cap Creek 0.0 SF Clearwater River Uitle Mo 1.9 SF Clearwater River 0.0 SF Clearwater River Mine Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater R 0.0 Selway River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater R 0.0 SE Clearwater River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River White Cap Creek 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River Noores Creek 0.0 SF Clearwater River Noores Creek 4.3 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River Noores Creek 0.0 SF Clearwater River Noores Moores Creek 0.0 SF Clearwater River 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River Noores Moores Creek 0.0 SF Clearwater River Noores Moores Creek 0.0 SF Clearwater River Noores Moores Creek 0.0 SF Clearwater River Noores Moores Creek 0.0 SF Clearwater River Noores Moores Creek 0.0 SF Clearwater River Noores | Selway River | Three Links Creek | 0.0 | SF Clearwater River | Little Mo | 0.0 | SF Clearwater River | Relief Creek | 0.0 | | Selway River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater R New Mhite Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater R 0.0 Selway River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater R 0.0 0 | Selway River | White Cap Creek | 0.0 | SF Clearwater River | Little Mo | 0.0 | SF Clearwater River | Relief Creek | 1.2 | | Selway River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater R 0.0 Selway River White Cap Creek 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 4.3 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 4.3 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 4.3 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 4.3 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 4.3 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 4.3 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Mewsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Mewsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Mewsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 | Selway River | | 0.0 | SF Clearwater River | Little Mo | 0.0 | SF Clearwater River | Schooner | 0.0 | | Selvay River White Cap Creek 0.0 SF Clearwater River MF Red River 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River White Cap Creek 0.0 SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Mores Creek 4.3 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Mores Creek 4.3 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Mores Creek 4.3 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Mores Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Mule Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Mule Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Mule Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R. 0.0 Cl | Selway River | White Cap Creek | | | Little Mo | | | SF Clearwater R | | | Selway River White Cap Creek 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River 0.0 SF Clearwater River Moores Creek 4.3 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Moores Creek 0.0 SF Clearwater River SF Clearwater R 0.0 S | | | | | | | | | | | SF Clearwater River American O SF Clearwater River Moose Butte Cr SF Clearwater River | | | | | | | | | | | SF Clearwater River American O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River Rive | | | | | | | | | | | SF Clearwater River American O.0 SF Clearwater River
Newsome Creek O.0 SF Clearwater River | | | | | | | | | | | SF Clearwater River American River O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River SF Clearwater River American River O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River Clearwate | | | | | | | | | | | SF Clearwater River American River O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River SF Clearwater R O.0 SF Clearwater River American River O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River SF Clearwater R Clearwate | | | | | | | | | | | SF Clearwater River American River O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River S | | | | | | | | | | | SF Clearwater River American O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River SF Clearwater R O.0 SF Clearwater River SF Clearwater R O.0 SF Clearwater River SF Clearwater R O.0 SF Clearwater River SF Clearwater R O.0 SF Clearwater River SF Clearwater R O.0 SF Clearwater River SF Clearwater R O.0 O. | | | | | | | | | | | SF Clearwater River American River O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River S | | | | | | | | | | | SF Clearwater River American River O.0 SF Clearwater River American River O.0 SF Clearwater River American River O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River O.0 SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River SF Clearwater River SF Clearwater River SF Clearwater River O.0 SF Clearwater River | | | | | | | | | | | FF Clearwater River American River O.0 SF Clearwater River Newsome Creek O.0 SF Clearwater River Clearw | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater R Clea | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek North Fork Nort | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Newsome Creek 2.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 2.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 3.1 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 3.1 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 3.6 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 3.6 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork For | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Newsome Creek 3.1 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 3.1 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 3.6 SF Clearwater River Newsome Creek 3.6 SF Clearwater River No.0 SF Clearwater River SF Clearwater River No.0 SF Clearwater River No.0 SF Clearwater River No.0 SF Clearwater River SF Clearwater River No.0 SF Clearwater River No.0 SF Clearwater River No.0 SF Clearwater River SF Clearwater River No.0 | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Newsome Creek 3.1 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 3.6 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Newsome Creek 3.6 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork Nor | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater River SF Clearwater River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater River 0.0 SF Clearwater River North Fork | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater River 0.0 SF Clearwater River 0.0 SF Clearwater River 0.0 SF Clearwater River 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River 0.0 SF Clearwater River SF Clearwater River SF Clearwater River 0.0 0. | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Pilot Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River North Fork | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Pilot Creek 0.0 SF Clearwater River 9.0 SF Clearwater River 0.0 | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Pilot Creek 1.9 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 1.9 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 2.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 2.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 4.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 4.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 4.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 4.0 SF Clearwater River SF Clearwater R 0.0 | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Pilot Creek 1.9 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 2.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River Pilot Creek 4.0 SF Clearwater River Pilot Creek 9.0 Clea | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Pilot Creek 2.0 SF Clearwater River 9.0 | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Pilot Creek 4.0 SF Clearwater River 9.0 SF Clearwater River 0.0 | | | | | | | | | | | SF Clearwater River American River 0.0 SF Clearwater River Red Horse 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River American River 4.0 SF Clearwater River Red Horse Creek 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River SF Clearwater R 0.0 SF Clearwater River SF Clearwater R 0.0 | | | | | | | | | | | SF Clearwater River American River 4.0 SF Clearwater River Red Horse Creek 0.0 SF Clearwater River SF Clearwater River Baldy Creek 0.0 SF Clearwater River Red Horse Creek 0.0 SF Clearwater River SF Clearwater River SF Clearwater River 0.0 Clea | | | | | | | | | | | SF Clearwater River Baldy Creek 0.0 SF Clearwater River Red Horse Creek 0.0 SF Clearwater River SF Clearwater River 0.0 Cle | | | | | | | | | | | SF Clearwater River
Baldy Creek 0.0 SF Clearwater River Red River 0.0 SF Clearwater River SF Clearwater R 0.0 | SF Clearwater River | Baldy Creek | 0.0 | SF Clearwater River | Red River | 0.0 | SF Clearwater River | SF Clearwater R | 0.0 | | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |--|------------------------------------|------------|------------------------------------|------------------------------|----------|----------------------------|---------------------------------------|-------------| | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | SF Clearwater R | 2.1 | SF Salmon River | SF Salmon River | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | SF Clearwater R | 2.9 | SF Salmon River | SF Salmon River | 1.8 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | Tenmile Creek | 0.0 | SF Salmon River | SF Salmon River | 2.1 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | Tenmile Creek | 5.5 | SF Salmon River | SF Salmon River | 2.8 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | Tributary | 0.0 | SF Salmon River | SF Salmon River | 2.9 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | Umatilla | 0.0 | SF Salmon River | Trapper Cr | 5.3 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | West Fork | 0.0 | SF Salmon River | Wardenhof | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | WF Crooked River | 0.0 | SF Salmon River | Wardenhof | 4.3 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | WF Crooked River | 0.0 | Sheep Creek | Sheep Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Clearwater River | West Fork Red R | 0.0 | Sheep Creek | Sheep Creek | 1.3 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | UNNAMED | 0.0 | Squaw Creek | Pine Cree | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | UNNAMED | 0.0 | Squaw Creek | Pine Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | UNNAMED | 4.9 | Squaw Creek | Pine Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Bear Cr | 0.0 | Squaw Creek | Poison Cr
Poison Cr | 0.0 | | SF Clearwater River
SF Clearwater River | SF Clearwater R
SF Clearwater R | 0.0
0.0 | SF Salmon River
SF Salmon River | Bear Cr
Buck Cr | 0.0 | Squaw Creek | Poison Cr
Pole Cr | 1.1
0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Buck Cr | 0.0 | Squaw Creek
Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Buck Cr | 5.2 | Squaw Creek
Squaw Creek | Squaw Cr
Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Burntlog Creek | 0.0 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Burntlog Creek | 0.0 | Squaw Creek
Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Dollar Creek | 0.0 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | EF SF Salmon R | 0.0 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | EF SF Salmon R | 0.0 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | EF SF Salmon R | 0.8 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | EF SF Salmon R | 2.1 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | EF SF Salmon R | 4.8 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | EF SF Salmon R | 5.8 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | EF SF Salmon R | 8.8 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | EF SF Salmon R | 18.0 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Hanson Cr | 0.0 | Squaw Creek | Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Hanson Cr | 0.0 | Squaw Creek | Squaw Cr | 1.1 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.0 | Squaw Creek | Squaw Cr | 1.8 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.0 | Squaw Creek | Squaw Cr | 4.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.0 | Squaw Creek | Third Fork Squaw | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.0 | Squaw Creek | Third Fork Squaw | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.0 | Squaw Creek | Third Fork Squaw | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.0 | Squaw Creek | Third Fork Squaw | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.0 | Squaw Creek | Third Fork Squaw | 1.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.0 | Squaw Creek | Third Fork Squaw | 2.1 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.8 | Squaw Creek | Third Fork Squaw | 5.3 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 0.9 | Squaw Creek | Third Fork Squaw | 8.1 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Johnson Creek | 1.4 | Squaw Creek | UNNAMED | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Lake Creek | 0.0 | Squaw Creek | UNNAMED | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Lake Creek | 1.0 | Squaw Creek | UNNAMED | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Lick Creek | 0.0 | Squaw Creek | UNNAMED | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Lick Creek | 0.0 | Squaw Creek | UNNAMED | 37.7
0.0 | | SF Clearwater River
SF Clearwater River | SF Clearwater R
SF Clearwater R | 0.0 | SF Salmon River
SF Salmon River | Meadow Creek
Meadow Creek | 0.0 | Squaw Creek
Squaw Creek | Third Fork Squaw Creek
Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Meadow Creek | 0.0 | Squaw Creek
Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Meadow Creek | 1.1 | Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Moose Creek | 0.0 | Squaw Creek | Third Fork Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | North Fork | 0.0 | Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | North Fork | 0.0 | Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | North Fork | 1.0 | Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Porcupine Cr | 0.0 | Squaw Creek | Poison Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Riordan Cr | 3.9 | Squaw Creek | Trib to Sage Hen Reservo | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Rock Creek | 0.0 | Squaw Creek | Unnamed to 3rd fk Squaw | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Sand Creek | 0.0 | Squaw Creek | UNNAMED | 6.3 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Secesh River | 0.0 | Squaw Creek | Renwick Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Secesh River | 0.0 | Squaw Creek | Renwick Creek | 0.9 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Secesh River | 0.0 | Squaw Creek | Sage Hen Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Secesh River | 0.0 | Squaw Creek | Little Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Secesh River | 0.0 | Squaw Creek | Second Fork Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Secesh River | 0.6 | Squaw Creek | Second Fork Squaw Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Six-Bit Cr | 0.0 | Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Six-Bit Cr | 0.0 | Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Six-Bit Cr | 0.0 | Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Six-Bit Cr | 0.0 | Squaw Creek | Squaw Creek | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Six-Bit Cr | 0.0 | Upper Salmon River | Alturas Lake Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 0.0 | SF Salmon River | Six-Bit Cr | 2.2 | Upper Salmon River | Basin Cr | 0.8 | | SF Clearwater River | SF Clearwater R | 0.7 | SF Salmon River | Six-Bit Cr | 2.2 | Upper Salmon River | Basin Cr | 5.0 | | SF Clearwater River | SF Clearwater R | 0.8 | SF Salmon River | Six-Bit Cr | 3.7 | Upper Salmon River | Basin Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 1.3 | SF Salmon River | Six-Bit Cr | 7.5 | Upper Salmon River | Basin Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 1.4 | SF Salmon River | Six-Bit Cr | 10.7 | Upper Salmon River | Beaver Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 1.4 | SF Salmon River | SF Salmon River | 0.0 | Upper Salmon River | Beaver Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 1.8 | SF Salmon River | SF Salmon River | 0.0 | Upper Salmon River | Beaver Cr | 0.0 | |
SF Clearwater River | SF Clearwater R | 1.8 | SF Salmon River | SF Salmon River | 0.0 | Upper Salmon River | Beaver Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 2.0 | SF Salmon River | SF Salmon River | 0.0 | Upper Salmon River | Beaver Cr | 0.0 | | SF Clearwater River | SF Clearwater R | 2.1 | SF Salmon River | SF Salmon River | 0.0 | Upper Salmon River | Beaver Cr | 0.0 | | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |--|------------------------|------------|--|-------------------------|------------|--|--------------------------|------------| | Upper Salmon River | Beaver Cr | 0.0 | Upper Salmon River | Morgan Cr | 0.0 | Upper SF Payette River | Canyon Cr | 5.0 | | Upper Salmon River | Beaver Cr | 0.0 | Upper Salmon River | Morgan Cr | 0.0 | Upper SF Payette River | Canyon Cr | 19.1 | | Upper Salmon River | Big Timber Cr | 1.0 | Upper Salmon River | WF Morgan | 1.0 | Upper SF Payette River | Canyon Cr | 27.0 | | Upper Salmon River | Big Timber Cr | 4.0 | Upper Salmon River | WF Morgan | 2.0 | Upper SF Payette River | Casner Cr | 0.0 | | Upper Salmon River | Big Timber Cr | 5.0 | Upper Salmon River | WF Morgan | 2.0 | Upper SF Payette River | Casner Cr | 0.0 | | Upper Salmon River | Birdseye | 1.1 | Upper Salmon River | Ninemile | 2.0 | Upper SF Payette River | Castro Cr | 0.0 | | Upper Salmon River | Bruno Cr | 0.0 | Upper Salmon River | Redfish Lake Cr | 0.0 | Upper SF Payette River | Cat Cr | 0.0 | | Upper Salmon River | Cabin Cr | 1.0 | Upper Salmon River | Redfish Lake Cr | 0.0 | Upper SF Payette River | Chapman Cr | 0.0 | | Upper Salmon River | Cash Cr | 0.0 | Upper Salmon River | Salmon River | 0.0 | Upper SF Payette River | Chapman Cr | 0.0 | | Upper Salmon River | Challis Cr | 2.0 | Upper Salmon River | Salmon River | 0.0 | Upper SF Payette River | Chapman Cr | 13.4 | | Upper Salmon River | Challis Cr | 14.6 | Upper Salmon River | Salmon River | 0.0 | Upper SF Payette River | Clear Cr | 0.0 | | Upper Salmon River | Challis Cr | 0.0 | Upper Salmon River | Salmon River | 0.0 | Upper SF Payette River | Clear Cr | 0.0 | | Upper Salmon River | Challis Cr | 0.0 | Upper Salmon River | Salmon River | 0.0 | Upper SF Payette River | Clear Cr | 0.0 | | Upper Salmon River | Challis Cr | 0.9 | Upper Salmon River | Salmon River | 0.0 | Upper SF Payette River | Clear Cr | 0.8 | | Upper Salmon River | Challis Cr | 5.6 | Upper Salmon River | Salmon River | 0.6 | Upper SF Payette River | Clear Cr | 1.0 | | Upper Salmon River | Challis Cr | 9.7 | Upper Salmon River | Salmon River | 0.6 | Upper SF Payette River | Clear Cr | 1.1 | | Upper Salmon River | Challis Cr | 12.8 | Upper Salmon River | Salmon River | 0.7 | Upper SF Payette River | Clear Cr | 2.9 | | Upper Salmon River | Cinnabar | 0.0 | Upper Salmon River | Salmon River | 0.7 | Upper SF Payette River | Clear Cr | 4.0 | | Upper Salmon River | Corral Cr | 0.0 | Upper Salmon River | Salmon River | 0.7 | Upper SF Payette River | Clear Cr | 7.8 | | Upper Salmon River | East Basin Cr | 0.0 | Upper Salmon River | Slate Cr | 0.0 | Upper SF Payette River | Danskin Cr | 0.0 | | Upper Salmon River | East Basin Cr | 1.7 | Upper Salmon River | Slate Cr | 1.0 | Upper SF Payette River | Danskin Cr | 0.0 | | Upper Salmon River | East Basin Cr | 3.0 | Upper Salmon River | Smiley Cr | 0.0 | Upper SF Payette River | Danskin Cr | 0.0 | | Upper Salmon River | EF Salmon River | 0.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | East Fork | 0.0 | | Upper Salmon River | EF Salmon River | 0.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | East Fork | 0.0 | | Upper Salmon River | EF Salmon River | 0.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | East Fork | 23.7 | | Upper Salmon River | EF Salmon River | 0.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | Eightmile | 0.0 | | Upper Salmon River | Eddy Creek | 0.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | Eightmile | 8.4 | | Upper Salmon River | Eddy Creek | 0.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | Fence Cr | 0.0 | | Upper Salmon River | Eightmile | 6.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | Fence Cr | 0.0 | | Upper Salmon River | Elevenmile | 6.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | Fivemile | 0.0 | | Upper Salmon River | Elk Creek | 0.0 | Upper Salmon River | Squaw Cr | 0.0 | Upper SF Payette River | Fivemile | 0.0 | | Upper Salmon River | Fivemile Cr | 1.0 | Upper Salmon River | Squaw Cr | 1.0 | Upper SF Payette River | Fox Creek | 0.0 | | Upper Salmon River | Garden Cr
Garden Cr | 3.0 | Upper Salmon River | Squaw Cr | 1.0 | Upper SF Payette River | Fox Creek | 0.0 | | Upper Salmon River | | 5.8 | Upper Salmon River | Sunday Cr | 7.0 | Upper SF Payette River | Fox Creek
Gates Cr | 0.0 | | Upper Salmon River | Garden Cr | 66.2 | Upper Salmon River | Tenmile Cr | 9.0 | Upper SF Payette River | | 0.0 | | Upper Salmon River | Jordan Cr | 1.6 | Upper Salmon River | Thompson Cr | 0.0 | Upper SF Payette River | Gates Cr | 1.9
0.0 | | Upper Salmon River
Upper Salmon River | Jordan Cr | 2.0
3.7 | Upper Salmon River | Thompson Cr
Trail Cr | 3.8
0.0 | Upper SF Payette River | Jackson Cr | 0.0 | | Upper Salmon River | Jordan Cr
Jordan Cr | 6.5 | Upper Salmon River
Upper Salmon River | Twelvemile Cr | 1.0 | Upper SF Payette River
Upper SF Payette River | Jackson Cr
Jackson Cr | 0.0 | | Upper Salmon River | Jordan Cr | 0.0 | Upper Salmon River | Twin Cr | 1.8 | Upper SF Payette River | Kettle Cr | 0.0 | | Upper Salmon River | Jordan Cr | 0.0 | Upper Salmon River | Valley Cr | 0.8 | Upper SF Payette River | Kettle Cr | 0.0 | | Upper Salmon River | Kinnikinic Cr | 0.0 | Upper Salmon River | Valley Cr | 0.8 | Upper SF Payette River | Kettle Cr | 7.0 | | Upper Salmon River | Kinnikinic Cr | 3.5 | Upper Salmon River | Valley Cr | 0.0 | Upper SF Payette River | Kirkham Cr | 0.0 | | Upper Salmon River | Lake Creek | 0.0 | Upper Salmon River | Valley Cr | 0.0 | Upper SF Payette River | Kirkham Cr | 0.0 | | Upper Salmon River | Lick Cr | 2.0 | Upper Salmon River | Valley Cr | 0.0 | Upper SF Payette River | Kirkham Cr | 0.0 | | Upper Salmon River | Lick Cr | 18.0 | Upper Salmon River | Valley Cr | 2.3 | Upper SF Payette River | Left Fork | 0.0 | | Upper Salmon River | Little Cabin Cr | 0.0 | Upper Salmon River | EF Valley | 1.0 | Upper SF Payette River | Lick Cr | 0.0 | | Upper Salmon River | Lodgepole | 8.0 | Upper Salmon River | Van Horn | 0.0 | Upper SF Payette River | Long Cr | 0.0 | | Upper Salmon River | Martin Cr | 4.3 | Upper Salmon River | Van Horn | 1.0 | Upper SF Payette River | Long Cr | 0.0 | | Upper Salmon River | Martin Cr | 1.0 | Upper Salmon River | Van Horn | 4.0 | Upper SF Payette River | Long Cr | 0.0 | | Upper Salmon River | McKay Cr | 2.0 | Upper Salmon River | Van Horn | 4.5 | Upper SF Payette River | Lorenzo Cr | 0.0 | | Upper Salmon River | McKay Cr | 10.0 | Upper Salmon River | Van Horn | 5.0 | Upper SF Payette River | MacDonald | 0.0 | | Upper Salmon River | Mill Cr | 7.0 | Upper Salmon River | Van Horn | 10.0 | Upper SF Payette River | MacDonald | 0.0 | | Upper Salmon River | Mill Cr | 0.0 | Upper Salmon River | Warm Springs Cr | 7.5 | Upper SF Payette River | Middle Fork | 0.0 | | Upper Salmon River | Mill Cr | 0.0 | Upper Salmon River | Warm Springs Cr | 10.4 | Upper SF Payette River | Middle Fork | 0.0 | | Upper Salmon River | Mill Cr | 1.2 | Upper Salmon River | West Fork | 0.0 | Upper SF Payette River | Middle Fork | 0.0 | | Upper Salmon River | Mill Cr | 8.0 | Upper Salmon River | West Fork | 0.0 | Upper SF Payette River | Middle Fork | 0.0 | | Upper Salmon River | Mill Cr | 33.3 | Upper Salmon River | West Fork | 0.0 | Upper SF Payette River | Middle Fork | 23.1 | | Upper Salmon River | Mill Cr | 40.9 | Upper Salmon River | West Fork | 0.0 | Upper SF Payette River | Miller Cr | 0.0 | | Upper Salmon River | Mill Cr | 51.0 | Upper Salmon River | West Fork | 0.0 | Upper SF Payette River | Miller Cr | 0.0 | | Upper Salmon River | Morgan Cr | 0.6 | Upper Salmon River | West Fork | 2.9 | Upper SF Payette River | Nellies B | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | West Fork | 18.6 | Upper SF Payette River | Nellies B | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | WF Yankee Fork | 2.3 | Upper SF Payette River | No Man Cr | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | West Pass | 7.0 | Upper SF Payette River | No Man Cr | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | White Goat | 0.0 | Upper SF Payette River | North Fork | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | Woodtick | 9.4 | Upper SF Payette River | North Fork | 5.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | Yankee Fork | 2.0 | Upper SF Payette River | North Fork | 18.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | Yankee Fork | 4.0 | Upper SF Payette River | North Fork | 36.8 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | Yellowjacket | 0.0 | Upper SF Payette River | OKeefe Cr | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | Yellowjacket | 1.8 | Upper SF Payette River | Packsaddle Cr | 4.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper Salmon River | Yellowjacket | 6.3 | Upper SF Payette River | Packsaddle Cr | 9.1 | | Upper Salmon River | Morgan Cr | 0.0 | Upper SF Payette River | Archie Cr | 0.0 | Upper SF Payette River | Park Cr | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper SF Payette River | Archie Cr | 0.0 | Upper SF Payette River | Park Cr | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper SF Payette River | Baron Cr | 7.9 | Upper SF Payette River | Richards | 0.0 | |
Upper Salmon River | Morgan Cr | 0.0 | Upper SF Payette River | Big Spruce | 0.0 | Upper SF Payette River | Richards | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper SF Payette River | Big Spruce | 0.0 | Upper SF Payette River | Richards | 0.0 | | Upper Salmon River | Morgan Cr | 0.0 | Upper SF Payette River | Camp Cr | 0.0 | Upper SF Payette River | Rough Cr | 0.0 | | Upper Salmon River | Morgan Cr | 0.5 | Upper SF Payette River | Canyon Cr | 0.0 | Upper SF Payette River | Rough Cr | 0.0 | | Upper Salmon River | Morgan Cr | 1.2 | Upper SF Payette River | Canyon Cr | 0.0 | Upper SF Payette River | Scott Cr | 0.0 | | Core area | Stream | BUT/100m | Core area | Stream | BUT/100m | |--|--|----------|------------------------|--------------------------|----------| | Upper SF Payette River | Scott Cr | 0.0 | Upper SF Payette River | South Fork Payette River | 0.0 | | Upper SF Payette River | Scott Cr | 0.8 | Weiser River | Anderson Cr | 4.3 | | Upper SF Payette River | Scott Cr | 4.0 | Weiser River | Anderson Cr | 9.7 | | Upper SF Payette River | Scott Cr | 4.9 | Weiser River | Beaver Cr | 0.0 | | Upper SF Payette River | Scott Cr | 17.6 | Weiser River | Beaver Cr | 0.0 | | Upper SF Payette River | Sixmile Cr | 0.0 | Weiser River | Beaver Cr | 0.0 | | Upper SF Payette River | Smith Cr | 28.0 | Weiser River | Cottonwood | 0.0 | | Upper SF Payette River | Smokey Cr | 0.0 | Weiser River | Cottonwood | 0.0 | | Upper SF Payette River | Smokey Cr | 0.0 | Weiser River | Cottonwood | 0.0 | | Upper SF Payette River | South Fork | 0.0 | Weiser River | East Fork | 0.0 | | Upper SF Payette River | South Fork | 0.0 | Weiser River | East Fork | 0.0 | | Upper SF Payette River | South Fork | 0.0 | Weiser River | East Fork | 0.0 | | Upper SF Payette River | South Fork | 0.0 | Weiser River | Grizzly Cr | 0.0 | | Upper SF Payette River | South Fork | 0.0 | Weiser River | Johnson Cr | 0.0 | | Upper SF Payette River | South Fork | 0.0 | Weiser River | Johnson Cr | 0.0 | | Upper SF Payette River | South Fork | 0.0 | Weiser River | Johnson Cr | 0.0 | | Upper SF Payette River | South Fork | 1.9 | Weiser River | King Hill | 0.0 | | Upper SF Payette River | South Fork | 1.9 | Weiser River | King Hill | 0.0 | | Upper SF Payette River | Tenmile Cr | 0.0 | Weiser River | King Hill | 0.0 | | Upper SF Payette River | Tenmile Cr | 6.0 | Weiser River | West Fork | 0.0 | | Upper SF Payette River | Tenmile Cr | 6.9 | Weiser River | West Fork | 0.0 | | Upper SF Payette River | Tenmile Cr | 16.7 | Weiser River | West Fork | 0.0 | | Upper SF Payette River | Trail Cr | 6.8 | Weiser River | East Fork Weiser River | 3.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | East Fork Weiser River | 0.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | Hornet Creek | 0.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | Big Creek | 0.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | Fall Creek | 0.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | North Fork Grays Creek | 0.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | West Branch Weiser R | 0.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | West Branch Weiser R | 0.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | East Fork Lost Creek | 0.0 | | Upper SF Payette River | UNNAMED | 0.0 | Weiser River | Grays Creek | 0.0 | | Upper SF Payette River | UNNAMED | 2.1 | Weiser River | Grays Creek | 0.0 | | Upper SF Payette River | UNNAMED | 9.2 | Weiser River | Lost Creek | 0.0 | | Upper SF Payette River | UNNAMED | 16.3 | Weiser River | Grouse Creek | 0.0 | | Upper SF Payette River | Warm Springs Cr | 0.0 | Weiser River | Joker Creek | 0.0 | | Upper SF Payette River | Warm Springs Cr | 0.0 | Weiser River | Mica Creek | 0.0 | | Upper SF Payette River | Warm Springs Cr | 6.3 | Weiser River | Beaver Creek | 0.0 | | Upper SF Payette River | Whitehawk | 0.0 | Weiser River | Cottonwood Creek | 0.0 | | Upper SF Payette River | Whitehawk | 0.0 | Weiser River | East Fork Lost Creek | 0.0 | | Upper SF Payette River | Whitehawk | 0.0 | Weiser River | MF Weiser River | 0.0 | | Upper SF Payette River | Wills Gulch | 0.0 | Weiser River | Lost Creek | 0.0 | | Upper SF Payette River | Wilson Cr | 0.0 | Weiser River | North Hornet Creek | 0.0 | | Upper SF Payette River | Wilson Cr | 0.0 | Weiser River | North Fork Hornet Creek | 0.0 | | Upper SF Payette River | Wolf Cr | 0.0 | Weiser River | UNNAMED | 0.0 | | Upper SF Payette River | Wolf Cr | 0.0 | Weiser River | Low E Branch Weiser R | 0.0 | | Upper SF Payette River | South Fork Clear Creek | 2.4 | Weiser River | East Branch Weiser River | | | Upper SF Payette River | Canyon Creek | 2.0 | Weiser River | East Fork Weiser River | 0.0 | | Upper SF Payette River | Canyon Creek | 11.0 | Weiser River | West Fork Weiser River | 0.0 | | Upper SF Payette River | South Fork Payette River | | Weiser River | West Fork Weiser River | 0.0 | | Upper SF Payette River | South Fork Payette River | | Weiser River | MF Weiser River | 0.0 | | Upper SF Payette River | South Fork Payette River | | Weiser River | Weiser River | 0.0 | | Upper SF Payette River | South Fork Payette River | | Weiser River | UNNAMED | 0.0 | | | | | | Weiser River | 0.0 | | Upper SF Payette River
Upper SF Payette River | South Fork Payette River
South Fork Payette River | | Weiser River | ** C15C1 1X1YC1 | 0.0 | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | | South Fork Payette River | | | | | | Upper SF Payette River | | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | South Fork Payette River | | | | | | Upper SF Payette River | Kettle Creek | 0.0 | | | | | Upper SF Payette River | East Fork Big Pine Creek | | | | | | Upper SF Payette River | Silver Creek | 0.0 | | | | | Upper SF Payette River | Archie Creek | 0.0 | | | | | Upper SF Payette River | Kirkham Creek | 0.0 | | | | | Upper SF Payette River | Rock Creek | 0.0 | | | | | Upper SF Payette River | Danskin Creek | 0.0 | | | | | Upper SF Payette River | Left Fork Danskin Creek | 0.0 | | | | | Upper SF Payette River | North Fork Baron Creek | 0.0 | | | | | opper of Tayette River | | | | | | | Prepared by: | Approved by: | |--|---| | | IDAHO DEPARTMENT OF FISH AND GAME | | Brett High
Fisheries Research Biologist | Virgil K. Moore, Chief
Bureau of Fisheries | | Kevin A. Meyer
Principal Fisheries Research Biologist | Daniel J. Schill Fisheries Research Manager | Daniel J. Schill Fisheries Research Manager Elizabeth R. J. Mamer Senior Fisheries Technician